

No monster, no party

First group : Zombies

1.....2.....3.....4.....5.....6.....

second group : Ghosts

1.....2.....3.....4.....5.....6.....

third group : Witches

1.....2.....3.....4.....5.....6.....

fourth group : Dancers

1.....2.....3.....4.....5.....6.....

Who says that? <i>Chi dice questo?</i>	Drama script <i>Copione della recita</i>	What's the meaning? Draw pictures <i>Cosa significa? Fai dei disegni</i>
	<i>Some zombies are wandering around</i>	
Zombie 1	Look there's a card	
Zombie 2	Let's read	
Zombie 3	"Come to the terrible Halloween party	
.... october 31 st at midnight <i>(monday tuesday....look at the calendar and complete the script)</i>	
	at the monsters' house.	
	Bring a real, disgusting monster with you.	
	no monster no party"	
	<i>The zombies stop reading</i>	
	a real disgusting monster?	
	...and it's eleven o' clock...	
	Look there's a house!	
	Let's go, maybe there's a monster.	
	Knock, knock anybody in?	

	<i>Some ghosts come out and sing a Halloween song</i>	
Ghost 1	Look at me, I am..... (bad, ugly, old) <i>(make your students complete the script)</i>	
Ghost 2	Look at me, I am.....	
Ghost 3	Look at me, I have got.....	
.....	Look at me, I have got.....	
	look at me, I can (kill, scare...)	
	Am I your monster??	
Zombie...	No, you are not a monster	
Zombie...	you are..nice	
	you are lovely	
	and no monster, no party	
	Bye bye Halloween	
	<i>the zombies leave the card and go away</i>	
Ghost ..	Look there's a card	
Ghost	Let's read	
Ghost	"Come to the terrible Halloween party october 31 st at midnight at the Monsters' house. Bring a real, disgusting monster with you. No monster no party" <i>The ghosts stop reading</i> a real disgusting monster?and it's eleven o' clock...	
	Look there's a house! Let's go, maybe there's a monster. Knock, knock anybody in? <i>Some witches come out and sing a Halloween song</i>	
Witch 1	Look at me, I am..... (evil, cruel) <i>(make your students complete the script)</i>	
Witch 2	Look at me, I am.....	
Witch 3	Look at me, I have got..... (a broom, a pot)	
	Look at me, I have got.....	
	look at me, I can (fly, eat people...)	
	Am I your monster??	

Ghost...	No, you are not a monster	
Ghost...	You are..nice	
Ghost...	You are lovely...	
and no monster, no party.	
	Bye bye Halloween	
	<i>the ghosts leave the card and go away</i>	
Witch.....	Look there's a card	
witch	Let's read	
	"Come to the terrible Halloween party	
 october 31 st at midnight	
	at the Monsters' house.	
	Bring a real, disgusting monster with you.	
	No monster no party"	
	<i>The witches stop reading</i>	
	a real disgusting monster?	
and it's eleven o' clock...	
	Look there's a house!	
	Let's go, maybe there's a monster.	
	Knock, knock anybody in?	
	<i>Some dancers come out, sing and dance a modern song</i>	
	Look at me, I am beautiful	
	Look at me, I am perfect	
	Look at me, I have got a lipstick	
	Look at me, I have got.....	
	look at me, I can do a wheel chart	
	Am I your monster??	
Witch...	Yes! You are really ugly! <i>The witch grabs the dancer</i>	
	You are..disgusting	
	You are a real monster	
and we can go to the party.	
	It's eleven forty five!	
Dancers together	<i>Happy Halloween</i>	
	Final song and dance	

Disegni di Giulia Marie