

Three water drops

first group : FOG

1.....2.....3.....

second group : RAIN

1.....2.....3.....

third group : ICE AND SNOW

1.....2.....3.....

fourth group : LAKE

1.....2.....3.....

fifth group : RIVER

1.....2.....3.....

sixth group : WATERFALL

1.....2.....3.....

seventh group : SEA

1.....2.....3.....

Who says that? <i>Chi dice questo?</i>	Drama script Copione della recita	What's the meaning? Draw pictures <i>Cosa significa? Fai dei disegni</i>
together	<p><i>Two pupils draw a curtain of "fog" (tulle material) and the group sings and acts behind it</i></p> <p>I'M SINGING IN THE FOG</p> <p>JUST SINGING IN THE FOG IT'S GREY ALL AROUND ME IT'S WET AND FULL OF SMOG I DON'T LIKE THE FOG I'M SINGING, JUST SINGING IN THE FOG <i>(music of "singing in the rain")</i></p>	
Fog 1.....	It's Monday	
Fog 2.....	Three water drops are in the fog	

Fog 3.....	They don't like it and say
together	I'M A WATER DROP AND I NEVER STOP I GO UP AND DOWN FROM THE SKY TO THE GROUND I DON'T WANT TO STAY IN THE SAME OLD PLACE
Fog	We don't like the fog, we can't see
Fog.....	Please, wind blow...and make us change
Fog.....	And the wind blows
together	<i>The children of this group sing, dance and act holding an umbrella and wearing a raincoat.</i> RAIN DROPS FALLING ON THE GROUND WE CAN'T FLY WE ONLY FALL DOWN TO THE GROUND FALLING FROM THE SKY TO THE GROUND RAIN DROPS ARE FALLING FROM THE SKY TO THE GROUND AND WE FALL DOWN <i>music of "raindrops keep fallin' "</i>
Rain 1	It's Tuesday
Rain 2.....	Three water drops are in the rain
Rain 3.....	They don't like it and say
together	I'M A WATER DROP AND I NEVER STOP I GO UP AND DOWN FROM THE SKY TO THE GROUND I DON'T WANT TO STAY IN THE SAME OLD PLACE
Rain.....	We don't like the rain, we can't fly
Rain.....	Please, wind blow...and make us change
Rain.....	And the wind blows

together	<p><i>The children of this group sing, dance and act with hat, scarf and gloves. Two pupils behind them, throw paper snowflakes on their heads.</i></p> <p>THE SNOW IS SOFT AND WHITE AND IT FALLS DOWN DAY AND NIGHT FROM THE SKY TO THE GROUND WE GO LET IT SNOW, LET IT SNOW, LET IT SNOW <i>music of "let it snow"</i></p>
Snow 1.....	It's Wednesday
Snow 2.....	Three water drops are in the snow
Snow 3.....	They don't like it and say
together	<p>I'M A WATER DROP AND I NEVER STOP I GO UP AND DOWN FROM THE SKY TO THE GROUND I DON'T WANT TO STAY IN THE SAME OLD PLACE</p>
Snow....	We don't like the snow, we can't swim
Snow.....	Please, sun shine...and make us change
Snow....	And the sun shines!
together	<p><i>Two children sit down with a light blue sheet or table cloth. They don't move it. The group of "lake" sing act and dance a step behind it</i></p> <p>WE SWIM IN THE LAKE BUT WE CAN'T WAVE WE SWIM IN THE LAKE BUT WE CAN'T WAVE WE SWIM IN THE LAKE, BUT WE CAN'T WE CAN'T WAVE</p>
Lake 1	It's Thursday
Lake 2 ...	Three water drops are in the lake
Lake 3.....	They don't like it and say
together	<p>I'M A WATER DROP AND I NEVER STOP I GO UP AND DOWN FROM THE SKY TO THE GROUND I DON'T WANT TO STAY</p>

	IN THE SAME OLD PLACE
Lake...	We don't like the lake, we can't wave
Lake...	Please, river come...and make us wave
Lake.....	And the river comes
together	<p><i>Two children sit down with a long light blue piece of fabric. They wave it.</i> <i>The children of the group "river" sing, dance and act behind it</i></p> <p>WE GO DOWN IN THE RIVER AND INTO THE RIVER WE DIVE OH OH DOWN IN THE RIVER WE DIVE AHI AHI AHI</p> <p><i>music of "the river" B. Springsteen</i></p>
River 1...	It's friday
River 2....	Three water drops are in the river
River 3	They are scared and say
together	<p>I'M A WATER DROP AND I WANT TO STOP I GO UP AND DOWN FROM THE SKY TO THE GROUND I WOULD LIKE TO STAY IN A SAFE SAFE PLACE</p>
River...	We are scared, we can't stop in the river
River....	Please, river stop...and make us rest
River...	But the river says "I can't there's a....."
together	WATERFALL
together	<p><i>two sitting pupils shake the fabric with great energy</i></p> <p>HEY RIVER BE CAREFULL</p> <p>DON'T FALL, DON'T FALL, HEY RIVER BE CAREFULL THERE'S A WA-TER-FALL</p> <p><i>the children of this group suddenly fall down, one by one, every time the chorus says the word "fall"</i></p>
Waterfall 1 ...	It's Saturday
Waterfall 2 ...	Three water drops are in the

	waterfall	
Waterfall 3 ..	They are very scared and say	
together	I'M A WATER DROP AND I WANT TO STOP I GO UP AND DOWN FROM THE SKY TO THE GROUND I WOULD LIKE TO STAY IN A SAFE SAFE PLACE	
Waterfall.....	We are scared, we can't stop in the waterfall	
Waterfall.....	Please, sea come...and make us rest	
Waterfall.....	And the sea says....yes!	
together	<i>Two sitting pupils wave the blue fabric. The "sea" group sings, acts and dance behind it, with a safe.....</i> IT'S FUN TO STAY IN THE BEAUTIFUL SEA IT'S FUN TO STAY IN THE BEAUTIFUL SEA YOU CAN WAVE YOU CAN SWIM YOU CAN REST ON THE BEACH YOU CAN DO WHATEVER YOU FEEL <i>music of "Ymca" Village People</i>	
Sea 1....	It's Saturday	
Sea 2.....	Three water drops are in the sea	
Sea 3....	They have a great fun and say	
Sea....	We are happy!! now we can see, we can swim	
Sea....	We can wave and we can rest	
Sea....	I love the sea, happy holidays	
together	HAPPY HOLIDAYS EVERYBODY	

Disegni di Anita e Sara 9 anni