

Script

HAZ THINK FAIS
TEATRING
FES FAI EGIN

CHARACTERS

CHARLIE

CAROL

DICK

LADY LO-RO

BODYGUARD

All rights whatsoeverin this script are strictly reserved.

SCENE 1. OPENING

(1))) TRACK 1

CHARLIE: Hello! My name is Charlie. I'm eighteen years old and I live in Luton, which is a small town near

London.

Do you know that I love Lady Lo-Ro, she is my favourite pop star. Have you ever heard her song *Be Cool*? That's a hit!!! I think this is the best song that anyone has ever written.

Well, one day I was at home watching TV. I was really bored, I remember. Suddenly, I saw an

advertisement on TV.

A new TV contest called How much do you know about Lady Lo-Ro?

Wow!! I knew everything about her. I couldn't believe it. I had to enter the contest!!

The prize was a trip to New York and a ticket for her last concert of the season!!

I promised myself I would win the contest and I almost did. I got to the finals of the contest

but...

Come with me and I will tell you my story.

SCENE 2. TV CONTEST

(1)) TRACK 2

They are in the TV contest. Now a pause for advertisements.

CAROL: Oh! This is so exciting.

DICK: Yes, we are in a tie!

Charlie: You're right. We have to go to a tie break.

Carol:: Can you imagine? Two of us are going to meet Lady Lo-Ro.

Dick: Yes. It will be amazing!

Charlie: There are only two questions left.

CAROL: And now we are tied...

Dick: Yes! It will be a really close final.

Charlie: Oh my goodness!! I am so nervous! I've got the shakes!

CAROL: Do you know something?

Dıcк: What?

CAROL: You are both really nice.

CHARLIE: Thanks.

CAROL: I've had a great time with you both during the contest.

Dick: Me too.

CAROL: It doesn't matter who wins.

CHARLIE: I don't agree.

CAROL: Now we're friends.

Dick: Oh!

Ethan: Are you ready guys? We will be on the air in three, two, one...

OFF: Welcome back, dear audience. There are only two more questions to go before we know

who the finalists are that will be going to meet Lady Lo-Ro.

CHARLIE: Ufff!!!

Dick: The waiting is over. Let's go!!

Ethan: The last but one question: What are Lady Lo-Ro's favourite animals?

Dick: Good! I know the answer!

CHARLIE: Hey! I pressed my buzzer before you. But it didn't work. Look!

CAROL: Oh!! Shut up!

DICK: I think it's fish.

OFF: Wrong answer!!

CHARLIE:: Good!!

Off: Rebound!!!

CHARLIE: Now it's my turn!!

Dick: Look!! Your buzzer is working perfectly now.

CHARLIE: It wasn't before. I swear.

CAROL: Oh!! You're a cheat.

Dick: Come on!! Tell us the answer.

CHARLIE: I know it! The right answer is... Dragons!!

CAROL: Hahahaha!!!

CHARLIE: Why are you laughing?

Dick: Dragons don't exist.

CAROL: They were asking for real animals.

Off: Rebound!

CAROL: Well, I think it is...

CHARLIE: Mammoths!!!

CAROL: Hey!! I didn't say that... It was Charlie.

Charlie: Sweetie pie!! You are a bad loser.

Dick: Charlie!!! Would you please be quiet? Now it's Carol's turn.

CAROL: Oh please!! Shut up and let me answer. As I tried to say before, the animals are... Parrots!!

Off: Correct!!

Dicκ: Right, We have the first winner, Congratulations!!!

CHARLIE: Now, it's between you and me.

OFF: Last question: We want you to draw the Lady Lo-Ro's favourite food.

Dicκ: He is trying to copy me!!

CAROL: Really?

Charlie: That is a lie!

CAROL: Stop cheating. Use your brains to win.

CHARLIE: Oh no!! I don't know what food she likes best. I have to do something.

He starts coughing and he lies on the floor trying to be sick.

DICK: That was so fake. You're a terrible actor.

Charlie: I'm dying! We need to stop the contest.

CAROL: Oh!! Look!! Lady Lo-Ro is coming to sing a song.

CHARLIE: Gets up quickly.

OFF: Can you now show me your drawings please?

Dick: Yes we can.

Charlie: Oh well nothing ventured, nothing gained.

OFF: I think we already have a new winner. The winner is... Dick!!!

CHARLIE: NOOOOO!!!

SCENE 3. AIRPORT

山))) TRACK 3

Charlie: So, that was the first part of my story. I was terribly confused. I was furious. I wouldn't be

meeting Lady Lo-Ro after all. I had to think of something.. Finally I thought up a plan:

First: I would buy a flight to New York spending all my savings.

Second: I would steal Dick's ticket so I would meet Lady Lo-Ro with Carol!!!

All that seemed like a simple plan, but it turned out to be a lot more complicated.

Oh!!! We are at the airport!! Here they are!! I need to hide!!!

灯))) TRACK 4

CAROL: Wow!! This is my first visit to the USA

Dick: You must be really nervous then!

CAROL: Well. Yes. We're soon going to meet Lady Lo-Ro.

Dick: What are you going to ask her for?

CAROL: Maybe an autograph or a photo...Or maybe both.

Dick: I don't know if I'll even be able to talk. I'll be so nervous.

Dick: Carol...

Carol: Yes?

Dick: It's really good to go on this trip with you.

She starts to feel sick.

CAROL: What? What did you say?

Dick: I was trying to tell you that...

Carol: Oh!

Dick: Carol, are you alright?

CAROL: Not really.

Dicκ: What's going on?

CAROL: I'm terribly afraid to fly.

Dick: Oh!! Poor Carol! Don't worry. I'm here to protect you.

CAROL: I feel sick. I want to sit down. Let's go to that bench over there.

DICK: Let me help you. *(They stumble)*CAROL: Oh!! Thanks!! That helps a lot.

Dick: Oh! I'm sorry! Look! Here's the bench. (*They stumble again*)

CAROL: Ok. That's enough. Stop! I don't need your help to sit down.

虹))) TRACK 5

Charlie: Hey! Here they are. She looks sick! Yes! I have an idea! (He dresses as a nurse) How do I

look? That's perfect!!

Hello!! Are you Ok? Is anything wrong here?

CAROL: No, we are fine thanks!! I just wanted to sit down because I feel sick and I wanted to rest a

while.

CHARLIE: I knew that!

DICK: What do you mean?

CHARLIE: Well, I am a nurse!

CAROL: I see.

CHARLIE: And I knew you needed my help!!

CAROL: That's very kind of you but I...

CHARLIE: Oh!! Your face is so white...

Dick: What a weirdo.

Charlie: Please!! Do as I say and you will get better.

CAROL: But...

CHARLIE: And you will have a nice flight. Trust me.

DICK: Do it!! Let's try to get rid of him as soon as we can.

Charlie: Oh!! That's so rude! I'm just trying to help! Be polite.

Dicκ: Don't stick your nose in other people's business.

CAROL: Ok!! I'll do whatever you suggest.

CHARLIE: Lie on this bench down here, and I need something for you to...

CAROL: For me to what?

Charlie: Yes!! Your bag!! Can I have your bag for her head to rest on?

Dick: My bag?

CAROL: I want him to go!! Please give him your bag!

CHARLIE: Ok...!! Now breathe!!

DICK: That's crazy!

CHARLIE: Breathe out!!

₵())) TRACK 6

Dıcк: Hey you!! What are you looking for in my bag? (He takes the bag and let her head fall into

the bench)

CAROL: Aahhh!! Are you guys crazy or what?

Dick: I saw him prying in my bag! I swear it!

CHARLIE: You're wrong!! I promise!

Dicκ: What were you doing leaning over my bag like that?

CHARLIE: I lost a contact lens and I was looking for it!

Dick: Oh!! You tried to open my wallet.

Charlie: You're a very ungrateful person. I was just trying to help.

Dicκ: No you weren't! You were trying to steal from me!! You're a thief!

Charlie: Mission failed!! Let's beat a retreat!!

Dick: Oh! He ran away.

CAROL: He is a pickpocket, isn't he?

Dick: I guess so... We need to do something.

CAROL: Yes!! We will catch him.

DICK: Yes!! Let's chase him.

CAROL: Oh! That's lucky! There is a policeman right there.

Dick: He arrived just at the right moment.

CAROL: Call him!

Dіск: Hello!! Excuse me Sir.

山))) TRACK 7

Charlie: (Charlie appears dressed as a policeman) Hello guys! What can I do for you?

Dick: There was a thief around here.

CHARLIE: A thief!!

CAROL: Yes!! He was about eighteen. Tall, dark hair, brown eyes and dressed as a nurse.

Dick: He wasn't that tall!!

CAROL: Well, he was taller than me.

DICK: Is that tall!! Honey bunch, I am tall, you're short.

CAROL: I am not short!! How dare you?

CHARLIE: Ok. Was he tall or not?

CAROL: He was as tall as you, more or less.

CHARLIE: Was he attractive?

Dicκ: I don't know.

CHARLIE: I'm asking her...

CAROL: Well. Yes, I think he was cute.

Dick: Is this important?

CHARLIE: Yes I want to know her opinion.

CAROL: Yes, he had a lovely face, I think.

CHARLIE: Oh!!

Dick: Sir, the thief is going to escape if you continue flirting.

CHARLIE: Ok! Did he steal anything from you?

Dicκ: No, fortunately I realised that he was a thief!

Charlie: You're both very clever. May I see your passports please?

(1)) TRACK 8

CAROL: What did he say?

Dick: He wants to see ours IDs.

CAROL: Yes sir.

DICK: But I think, sir, with all due respect, that you don't have the time to inspect our passports. He

will get away.

CAROL: Yes! Please! Don't waste your time.

CHARLIE: Hey! Miss! Who do you think you are? I told you I want to check your passports right now.

CAROL: But.

CHARLIE: Give me your bags!! I will search them both.

Dick: Why? We didn't do anything!!

CAROL: That's so unfair.

Charlie: Please be quiet and show me your bags.

Dick: I've seen that face somewhere else before.

CAROL: Oh lord!! What's going on in this airport? Everybody is mad around here.

DICK: Yes!! That's obvious.

CAROL: What should we do?

DICK: Maybe we should run...

Charlie: No!

Dicκ: One, two, three.... Run!!!!

CAROL: Goodness me!! What an adventure!

Charlie: Good lord! This is crazy!

CAROL: Don't run so close to me! You're going to hit me.

CAROL: Oh!! My bag is so heavy! Please! Help me!!

DICK: What should I do?

CAROL: Take that bag for me!

CHARLIE: Stop!! Stay where you are!!

CAROL: Oh!! I'll fall!!

DICK: Carol!! No!!!

Charlie takes the bag and lets Carol fall onto the floor and he finds the tickets.

CAROL: Thank you very much!! I'm very grateful!

Charlie: Oh! You don't have to be grateful. Ok!! I have what I want! You can go now!! Have a nice

trip!!

Dick: Oh! He's a weirdo.

CAROL: I want to leave this airport. That man gives me the creeps!!

Dick: I want to go too.

CAROL: Yes!! New York is waiting for us!!

CHARLIE: Cool!!! I finally stole the tickets!! I will meet Lady Lo-Ro!! Good!! Yes! I'll meet the coolest

person in the entire world!! Lady Lo-Ro!! Lady Lo-Ro! Oh!! I wish could sing like her! And I'll have her just in front of me! Now I have two tickets! Poor Carol!! She's cool, and hot, but...

C'est la vie!

LET'S GO TO NEW YORK

(1))) TRACK 9

In New York I want to be
There's no better place
That's my philosophy
It's where I'm going to live

Ain't no place in this world Where I would rather be That's my philosophy In New York I want to live

You'll be a star
If you do it right
Walking on the streets
You'd better hold on tight
Hold on tight
Hold on tight

New York New York
In the neon lights
New York New York
You and I through the night

SCENE 4. NEW YORK

(1))) TRACK 10

Dick: Here we are!! New York!! New York!!

CAROL: This is incredible!

DICK: This is more than incredible!! Look over there!! It's massive.

CAROL: Look at all those skyscrapers!!

Dick: Oh!! I will hurt my neck if I have to look up all the time!

CAROL: Would like to go to Central Park before we go to the concert!

DICK: Yes, we can have a walk together!

CAROL: Why not? That sounds good to me.

Dіск: Happy-ever-after!

CAROL: Oh! You are really funny!! You make me laugh!

Dick: I'll bring you the good times.

Carol: You're crazy!

Dick: Lady Lo-Ro is nothing compared to me!!

CAROL: Yes, I think you're cooler than her.

Dick: Everyone says she is so unpleasant.

CAROL: But I like the way she sings.

DICK: I like you.

CAROL: What?

Dick: I said that I like you.

CAROL: Oh Dick!

Dіск: I'm so glad to know you! I think I liked you at first sight.

CAROL: Oh! Dick! Is this a declaration of love?

DICK: Yes!! Kind off.

CAROL: Dick!! Don't embarrass me, please

DICK: It will be an honour to walk with you in the streets of New York.

CAROL: Come on. Walk!!

Charlie: Oh! I hate maps! Damn it! I can't understand them. Where is Lady Lo-Ro's concert supposed

to be?

Dick: Ok!! Look at that guy with the map? Is he drunk?

CAROL: Hahaha!! No, I think he's just lost.

Dick: He's going to bump into us.

CHARLIE: Oh! I'm so sorry!

Dicκ: Hey you!! Watch your step!!

CAROL: Charlie!
CHARLIE: Oh!

CAROL: What are you doing here?
CHARLIE: Dick!! Carol!! How are you?

CAROL: Fine, thanks! We thought you were in London.

Charlie: Yes!! I was supposed to be... But!! Surprise!! I bought a ticket on E-bay!

CAROL: Oh really!! Cool!! It had to be really expensive!! How much did you pay for the ticket?

CHARLIE: One hundred!!

Dicκ: One hundred what? Euros? Pounds? Dollars?

CHARLIE: Doll... Eeerrr. Pounds!!

CAROL: Wow!! Congratulations Mister!! That's a bargain!!

Dick: Yes indeed!

CAROL: Oh Charlie! Why are you so nervous? We are so happy to have you with us again.

CHARLIE: Thanks Carol!

Dick: Ok!! Let's go to the concert!! CHARLIE: Lady Lo-Ro!! She's cool!!

(1))) TRACK 11

CAROL: Come on!! Get the tickets out! We've arrived!

Dick: Yes! Oh No!! The tickets are gone!!

CAROL: What are you saying?

DICK: I put them in this pocket. CAROL:

Are you sure?

DICK: Completely sure.

CAROL: Is this a joke? Have a look in the other pocket!!

DICK: No, we've lost them.

CAROL: Did you say we? I didn't lose anything! It's your fault!

Dick: Carol please! Don't be unfair to me!

CAROL: How could you lose the tickets? You knew this was really important for me!

Dick: They were here! I'm sure!

CHARLIE: Oh Dick! You're such an irresponsible person!

CAROL: Lady Lo-Ro! I won't meet her.

CHARLIE: Carol!! I've got a little surprise for you!

CAROL: What?

CHARLIE: Look!! This is what I bought on E-bay! Two tickets!

CAROL: Oh!

DICK: Why did you buy two tickets?

CHARLIE: Oh! The reason...Well.

CAROL: Yes? You were coming on your own!

You paid one hundred pounds for two tickets? Dick:

CAROL: Not in your dreams.

CHARLIE: Yes!!

CAROL: Confess!!!

CHARLIE: Oh! I have to find an excuse.

Dick: Come on!! We are waiting for an explanation.

DICK: Mmm...

CHARLIE: I just bought them! I promise.

CAROL: Ok! We trust you!

CHARLIE: Ufff!! Carol you know I'd love to go to the concert with you...

CAROL: That would be so cool! I accept.

Dick: Oh!

CAROL: I'm so sorry Dick!

Dick: You can go if you want! I'll wait for you around here!

CAROL: Try to understand!! It's my dream! I've never been so close to her!

Dick: Yes, I know.

Charlie: Come on Carol!! We are late.

CAROL: Dick!

Dick: Don't worry Carol.

CAROL: Should I go? Should I stay?

ଏ))) TRACK 12

CHARLIE: Hurry up!!

CAROL: Wait!! I feel so bad for him!

Charlie: Don't forget he lost your ticket!

Dіск: Carol! I really don't mind! I don't think Lady Lo-Ro is that cool anymore!

Charlie: What? You're a traitor. Don't let him speak about Lady Lo-Ro like that.

DICK: Carol! Go with him!

CHARLIE: Are you deaf or what?

CAROL: Ok! I'll go with you Charlie! I'm sorry, Dick.

Dick: You don't need to be!

Charlie: Good! We will enjoy the time together Carol!

Carol: Sure!

Charlie: You... and me... and Lady Lo-Ro!!

Carol: Sure!!

Dіск: Bye Carol!!

CAROL: No! I'll stay! I couldn't forgive myself if I leave him outside all alone!

CHARLIE: Ok! It's your loss.

Dick: Carol! Won't you regret that?

CAROL: No I won't! Lady Lo-Ro is not that great anymore. She is a bit old fashioned!

Dick: Carol!! You're incredible! What can we do now?

CAROL: Let's have a walk! We are in New York!! We can sing in the rain!

Dick: Let's go to Broadway!

CHARLIE: Last chance!
CAROL: I told you no!

CHARLIE: You don't know what you're doing!

CAROL: Yes I do know! I've never been so sure.

Charlie: Use your brain! Lady Lo-Ro is the coolest ever!

CAROL: You're wrong! Dick is the coolest ever!

CHARLIE: What? Are you losing your mind?

CAROL: Please respect my decision!
CHARLIE: Carol! Come with me please.

DICK: She said no!! Is that not clear enough for you? It is not difficult to understand.

Charlie: Ok you losers! You don't even know the meaning of the word cool.

Carol: Oh shut up Charlie! Go off with your Goddess and leave us alone!

CHARLIE: Oh! I hate them!! I really don't care! I really liked Carol! She's hot! But I prefer to be in the

same dressing room as Lady Lo-Ro! Oh!! I love all her dance routines! I'll show you one. This is my favourite! Very good!! You're such great dancers! Will you dance the steps with

her? Oh my God!! Lady Lo-Ro!! Lady Lo-Ro!!

SCENE 5. LADY LO-RO

(1))) TRACK 13

OFF: Ladies and Gentlemen! Boys and girls! With all of you...The super cool singer of the

moment!! Lady Lo-Ro!

BE COOL

If you're worried or uncertain
If your feelings are hurt
Be your best friend tonight
Keep things light

Keep your worries out of sight play it cool tonight Play it cool, just be cool, don't be shy

Just be cool!

Playing like a fool

Just be cool!

Walking on the moon

Just be cool!

Playing like a fool

Just be cool!

Walking on the moon

If you're worried or uncertain
If your feelings are hurt
Be your best friend tonight
Keep things light

Keep your worries out of sight play it cool tonight Play it cool, Just be cool, don't be shy

Just be cool!

Playing like a fool

Just be cool!

Walking on the moon

Just be cool!

Playing like a fool

Just be cool!

Walking on the moon

(1)) TRACK 14

(1))) TRACK 15

Lady Lo-Ro: Ufff!! I am so tired! I don't want to sing anymore!

Bodyguard: Don't worry Lady! The concert has finished!

LADY Lo-Ro: I want to go home and be with my cats!

Bodyguard: You will Lady, but first, you have to stay here for a while.

Lady Lo-Ro: What for? What's going on?

Bodyguard: You have to meet a fan!

Lady Lo-Ro: Again? I hate fans!

Bodyguard: We will be quick with this one!

Bodyguard: He's a boy from London! Here he is!

Charlie: Lady Lo-Ro!!!

Lady Lo-Ro: Don't let him to get close to me! I'm allergic!

Charlie: Oh!! This is a dream come true for me!!

LADY Lo-Ro: For me too!

Charlie: Lady Lo-Ro...

LADY LO-RO:

Bodyguard: Well.

LADY Lo-Ro: Oh! Did you come from London to say nothing?

Charlie: Sorry! I am shy! I don't know what to say!

Lady Lo-Ro: Oh!! That makes me feel sleepy! Oh!! Keep him away!

Bodyguard: Sorry boy! You cannot get too close to Lady Lo-Ro.

CHARLIE: But why?

Bodyguard: Let me ask her! Excuse me Lady! Why don't you want him to approach you?

LADY Lo-Ro: I am Lady Lo-Ro! I cannot be touched by anyone! I am too cool!

CHARLIE: She's not in her right mind!

Bodyguard: She said she cannot be touched!

CHARLIE: Has she got a disease?

Bodyguard: Do you have a disease?

CHARLIE: What? Doesn't he know who I am?

Oh! Finally she's coming closer!

LADY Lo-Ro: You!! Little good-for-nothing!

CHARLIE: I'm so sorry if I have offended you!

LADY Lo-Ro: Why do I have to talk to him?

Bodyguard: He won a contest.

LADY Lo-Ro: Did you?

(1)) TRACK 16

CHARLIE: Yes I did.

Lady Lo-Ro: That's sweet!

Bodyguard: So! What do you want her to do?

Charlie: May I have a picture with her?

Bodyguard: Lady! The boy wants a picture with you.

LADY Lo-Ro: What? Are you kidding?

Charlie: Please Lady Lo-Ro! I want to show a picture to my friends!

LADY Lo-Ro: No!!

Bodyguard: But. Why?

Lady Lo-Ro: Look at me now. I'm way too old! I look exhausted.

CHARLIE: OK. Can I have your autograph?

Bodyguard: Can he...?

Lady Lo-Ro: I heard him! I'm just tired of hearing him. He's such a pest!

CHARLIE: But I...

Laby Lo-Ro: Ok. Give me a piece of paper to sign the damned autograph.

Charlie: I don't have a piece of paper.

LADY Lo-Ro: And a pen? Do you have a pen?

CHARLIE: No. I don't.

LADY Lo-Ro: How can I sign an autograph then?

CHARLIE: Sorry!!

LADY Lo-Ro: Oh! I'm fed up! Go away!!

Charlie: But I didn't even get a picture or an autograph!

Bodyguard: She said no!

CHARLIE: But I want a picture and I won't move until I get one. I came from London just for that.

LADY Lo-Ro: Throw him out!

CHARLIE: Why is she treating me like that?

Bodyguard: She is a very special person! Sorry man!

LADY Lo-Ro: I am not special!! I am the coolest woman ever!!

Charlie: No!! You're wrong! You are not cool!

LADY Lo-Ro: What?

CHARLIE: I thought you were. But you are a nasty person.

LADY Lo-Ro: I can't stand him!! Get him out of here!

CHARLIE: I don't even think you sing well! You're not cool!! You're not cool!!

Lady Lo-Ro: Aaaaaaaaaahhhhhhhh!!!

SCENE 6. CLOSING

4))) TRACK 17

Charlie: So, this is my story- Because I was cheating all the time. I got what I deserved. Lady Lo-Ro

wasn't cool. Me neither.

CAROL: Charlie!

CHARLIE: Carol! Dick!! What a coincidence!

Dick: Indeed!! How was Lady Lo-Ro?

CHARLIE: Awful!

CAROL: Did she sing badly?

CHARLIE: Badly? I would say dreadfully!

Dick: Oh! We're so sorry!

CAROL: What a relief! We enjoyed New York a lot! We had a wonderful time together.

Charlie: So!! Then, you have to thank me for that. It was me who stole the tickets from you!!

CAROL & DICK: What?

Charlie: Hey guys!! Be cool!!

THE END

NUESTRA PROGRAMACIÓN 2018/2019

MERLÍN, EL ENCANTADOR

Educación Infantil, Primer y Segundo Curso de Primaria

LA RATITA PRESUMIDA

Educación Infantil, Primer y Segundo Curso de Primaria

THE JUNGLE BOOK (In English)

Educación Infantil, Primer a Cuarto Curso de Primaria

MAGIC BEANS (In English)

Educación Infantil, Primer a Cuarto Curso de Primaria

LA VUELTA AL MUNDO EN 80 DÍAS

Tercer a Sexto Curso de Primaria, Primer y Segundo Curso de E.S.O.

BE COOL! (In English)

Tercer a Sexto Curso de Primaria, Primer y Segundo Curso de E.S.O.

A CHRISTMAS CAROL (In English)

Quinto y Sexto de Primaria, E.S.O.

THE CANTERVILLE GHOST (In English)

E.S.O., Bachillerato y Ciclos Formativos de Grado Medio

ENTREMESES DE CERVANTES

E.S.O., Bachillerato y Ciclos Formativos de Grado Medio

TRES SOMBREROS DE COPA

E.S.O., Bachillerato y Ciclos Formativos de Grado Medio

LES MISÉRABLES (En Français)

E.S.O., Bachillerato y Ciclos Formativos de Grado Medio

