

**WELCOME
TO
THE
SCHOOL OF
MAGIC....**

On suivra l'entrée de deux élèves, Jane et Jack, dans une école de magie. Ces élèves se présentent à l'accueil et rencontrent Meredith qui sera leur professeur de magie...

Scène 1 : Jane et Jack se présentent à l'école de magie et doivent répondre à des questions (sur leur état civil) posées par la secrétaire. Une fois les formulaires remplis, ils sont présentés à leur professeur...

Secretary : Hello ! Welcome to the *School of Magic*. Please, sit down.

So...(to Jane) What's your name?

Jane: My name is Jane, Jane Watson (W.A.T.S.O.N.)

Sec: And yours?

Jack: Jack Harper

Sec: How old are you?

(Together) (laughing) Jane ?

Jane: I'm twelve.

Jack: I'm eleven.

Sec: When is your birthday ?

Jane: My birthday is on the 2nd of April.

Sec: And yours Jack?

Jack: Yesterday!

Sec: Oh, Happy Birthday for yesterday!

Jack: Thank you!

Sec: What's your nationality, Jane?

Jane: I'm English.

Sec: Where do you come from?

Jane: I come from Liverpool.

Sec: Oh, I love Liverpool!

And where do you live now?

Jane: I live in London with my parents.

Sec: London... And you Jack?

Jack: I live in Manchester

Sec: Manchester...

Sec: Have you got any brothers or sisters, Jack?

Jack: I have one sister, Emily and one brother, Peter.

Jane: I have no brothers or sisters.

Sec: Right... So what are your phone numbers?

Jane: My phone number is 0859 866142.

Sec: Can you repeat that, please?

Jane: 0859 866142.

Sec: Thank you. And you, Jack?

Jack: 031499856.

Sec: Well, I have all I need... Wait a moment, please...

(elle prend son téléphone) Hello Meredith. Yes it's Kate. Jane and Jack are here... OK ! *(s'adressant à Jane and Jack)* Meredith, your teacher, is coming now... Ah! Here she is...

Meredith: Thank you Kate! Hello Jack ! Hello Jane ! How are you?

Jane and Jack: Fine, thank you.

Jane: I'm very happy to be here...

Jack: Me too!

Meredith: Oh Good! Come with me, please ! *(ils sortent de la pièce)*

Sec : Good bye ! Have a good day !

Jane and Jack : Good bye !

Scène 2 : Meredith aide Jane à revêtir l'uniforme de sorcier...

Mer : Now Jane ! You need a very special wizard **uniform**. Have you got your suitcase??

Jane: Yes, I have. Look! It's very big!!

Mer: Let's see what we can find... Oh yes... Have you got your wizard **trousers** ?

Jane: Yes, I have. I've got black **trousers**...

Mer: Yes, black **trousers**. Put them on... There... (*Jane va derrière le paravent*)
And, have you got your wizard **shirt**?

Jane: Yes, I have. I've got a white **shirt**.

Mer: (*elle la trouve et la passe derrière le paravent*) Yes, here it is. A white **shirt**... Put it on...

Have you got your wizard **tie**?

Jane: Yes, I have. I've got a red **tie**.

Mer: A red **tie**... Put it on.

Have you got any **shoes** ?

Jane: Yes, I have. I've got black **shoes**...

Mer: Black **shoes**... Put them on.

Have you got a wizard **cape** ?

Jane: Yes, I have. I've got a black **cape**.

M: Yes... A nice black **cape**... Put it on.

Have you got your special wizard **hat** ?

Jane: (*Sortant de derrière le paravent, elle va à la valise*) Yes, I have. Look ! It's nice, isn't it?

M: Yes! Put it on... Perfect! Now, Jane... very important...

Have you got your very special magic **wand** ?

Jane: Yes, I have ! Look ! I love it !

M: Oh, not *that* way, Jane... *This* way... !

Scène 3: Dans un magasin où on vend des animaux très spéciaux....

Meredith, Jane et Jack vont dans un magasin d'animaux acheter ce dont ils ont besoin pour leurs leçons de magie...

Meredith : Here we are in the animal shop children... Let's see what we can find for our special lessons...

Mer. and children: Good afternoon ! Hello ! Good afternoon ! Hello !

Shopkeeper: Can I help you ?

Jack: Yes, please... Have you got a **frog** ?

Shopkeeper: Yes. Look over there...

Jack: Oh, a nice green **frog** !

Mer: Yes, perfect ! Watch, Jack ! *Ranus Animus..... (Meredith redonne vie à la grenouille à l'aide de sa baguette pour une petite démonstration)*

Jane : Excuse me, Can I have.. er ? *(Jane ne sait pas quoi demander)*

Shopkeeper : Look... Come and see what we've got... We've got a **dog**... a big bear.... A small **bear**... and... a **rabbit**... a **monkey**... and some **snakes**...

Jane: Oh, please, give me the **cat** !

M: Ok Jane. Now it's your turn... Take your wand and say.... Abracadabra.....

Jane: Oh, please... Give me the **cat**!

Shopkeeper: All right! Here you are...

Mer: Now, Jane... It's your turn... Take your wand and say... *Filanus Animus...*

Jane: *Filanus Animus...*

Mer: Again...

Jane: *Filanus Animus... Filanus Animus...*

I can't do it Meredith ! It's too difficult !!

Mer: Come on. Try again...

Jane: *Filanus Animus... (à son tour, Jane redonne vie au chat à l'aide de sa baguette magique)*

Mer: *(à la vendeuse)* Can I have a **monkey** and a **rabbit**, please ?

Shopkeeper : A small **monkey** or a big **monkey** ?

Mer : A small **monkey**, please.

Shopkeeper: Here you are!

Mer: Thank you !

Shopkeeper: And a **rabbit** ! Here you are !

Mer: How much is that ?

Shopkeeper: That's twenty-three pounds, please.

M: Twenty-three pounds. That's Twenty... one... two... three...

Shopkeeper: Thank you very much.

Mer: Thank you !

Shopkeeper: Here you are ! Good bye !

M and children: Bye bye!

Scène 4: *Jane et Jack échangent sur leurs activités favorites avant l'entrée de Meredith pour une leçon de magie.*

Jane: Hey, Jack ! Do you like **football** ?

Jack: No, I don't ! I hate **football**, I prefer **basketball**... What about you ? Do you like **football** ?

Jane: Yes, I do but I prefer **volleyball**. Do you like **tennis** ?

Jack: So-so. I can't play **tennis** very well !

Jane: What's your favourite sport Jack ?

Jack: Oh, I love **roller-skating**! What about you, what's your favourite sport ?

Jane: Oh, *I* love **swimming** and **cycling** but my favourite activity is playing with my wand !!... *Desperatus...*

(rires...)

Meredith (*entrant*): Be quiet, children !... Take out your books ! Let's start the lesson...

(Aparatus...)

Scène 5: *La leçon de magie commence.... Meredith montre à Jane et Jack comment utiliser sa baguette magique pour faire disparaître des animaux....*

Mer: Now Jane, look at the rabbit... Now watch! ABRACADABRA...!

Where's the rabbit ?

Jane: Mm... Is it **in** your hat ?

Mer: No, it isn't. Look ! It's not **in** my hat... It's....

Jane: Mm... I know! It's **under** the table !!

Mer: Yes, it is ! It's **under** the table !

Your turn Jack... Look at the tortoise ! Now watch... ABRACADABRA!

Where's the tortoise?

Jack: Mm... Is it **behind** you? Er....

Mer: **Behind** me?... No, it's not **behind** me. Look! It's...

Jack: Oh, I know! It's **on** your chair!!

Mer: My chair... Yes, it is ! Well done!

Mer: Now, everybody, look at the frog! Watch... ABRACADABRA!

Where's the frog ?

Jane: Is it **between** the desk and the blackboard?

Mer: **Between** the desk and the blackboard... No, it's...

Jack: Oh I know! It's **next to** my school bag !!!

Mer: Are you sure ??

Jack: Yes, I am. Look !!

Scène 6: *Jane et Jack aident Meredith pour la préparation d'un repas de sorcier...*

Mer: Are you ready for your first wizard **lunch**, children?

Jane and Jack: Yes, we are !! (*excited*)

Mer: Calm down ! Let's **cook** together...

Jane: Let's start!

Mer: Ok, first give me a **cauldron**...

Jane: Where from ?

Mer: From the **cupboard**... And... a wooden **spoon**.... And.... A big **knife**...

Jane: And... a big **knife**.

Mer: Perfect!

Jane: What are we going to **cook**, Meredith ?

Mer: Let's start with a very special wizard **soup**.... So we need some **carrots**...

Some **leeks**...

Jane: Some **carrots**....

Jack: Some **leeks**...

Mer: Some **potatoes**.... Some **cabbage**... and some **beans**...

Jack: But Meredith, this is not a wizard soup... This is a normal soup!

Mer: Mm... Wait a minute... Go and get five snake tongues from that jar and put them in the **cauldron**...

Mer: Jane, go and get that bottle of magic potion... Put some in the cauldron...

Jane: Yuck!

Mer: That's enough!

Let's **peel** and **slice** the **vegetables** !

Can you **set the table** now children ?

Jane, you get the **plates**, the **bowls** and the **glasses**... And Jack, you get the **knives**, the **forks** and the **spoons**...

Jane: Here are the **bowls**...

Jack: Here are the **knives**, the **forks** and the **spoons**...

Jane: Here are the **plates**... and the **glasses**.

Mer: Thank you ! Are you ready ?

Jane: Yes, we are !

What's for pudding, Meredith ?

Mer: Just **fruit** today, Jane. Take a **banana**, an **orange**, an **apple** or a **pear** from the **bowl**.

Please, sit down !

Here are your **napkins**...

Pass me the **bread**, please...

Jane: Can I have the **salt** and **pepper**, please?

M: Enjoy your first wizard meal !

Jane: Thank you, Meredith !

Scène 7: *Jane et Jack sont en classe pour une leçon de magie.*

Meredith s'installe....

Mer: Take your **school bags**. Take out your **school books**, your **exercise books** your **pencil-cases**... your **rulers**, your **scissors** and your **glue sticks**. Now turn to page 53... look at activity four. Now work and, please, be very quiet....

Jane s'aperçoit qu'il lui manque du matériel...

Jane: Hey Jack ! I can't find my **ruler** ! Have you got my **ruler**?

Jack: No, it's mine !

Jane: I can't find my **rubber**. Have you got my **rubber** ?

Jack:oops ! Yes, I have !

Jane: Can I have it, please ?

Jack: Of course !... Is this your red **pen** ?

Jane: Yes, it is !! (*quite angry*)

Jack: And... Is this your **glue stick** ?

Jane: Yes, it is !!! (*very angry*) Where is my **pencil**, Jack ?

Jack: Look, it's on the floor !!

Jane: Thank you !

(Silence...)

Jack: I can't find my **scissors**, Jane !! Where are my **scissors**?

Jane: Ooops ! I have them !

Jack: Thank you !

Mer: Have you finished activity four, children?

Jane and Jack: NO, WE HAVEN'T !!

Scène 8: *Il est temps pour Jane et son ami Jack de prendre un peu de bon temps... en dansant... Sous le regard de leur professeur, ils apprennent la danse des sorciers... "The Wizard dance".*

Mer: Now children... It's time to have some fun!
Let's do the "wizard dance" !

Mer, Jane, Jack:

Listen to the music and move your **body**...
Raise your **arms** and shake your **hands**....
Kick your **legs**,
Bend your **knees**,
Stamp your **feet**....
Shake your **head** like this...

Listen to the music and move your **body**...
Raise your **arms** and shake your **hands**....
Kick your **legs**,
Bend your **knees**,
Stamp your **feet**....
Shake your **head** like this...

Listen to the music and move your **body**...
Raise your **arms** and shake your **hands**....
Kick your **legs**,
Bend your **knees**
Take your wand... and disappear!!!!.....

Meredith les fait disparaître....

THE END...