

RECITA IN INGLESE PER LA SCUOLA PRIMARIA classe quarta

Raccomandazioni e consigli prima di iniziare

Gli attori

Questo copione deve essere eseguito da quattro gruppi di attori. Potete aggiungere o togliere un membro o due in ogni gruppo per adattarla al numero dei vostri alunni. All'interno di ogni gruppo le parti sono intercambiabili così la recita può adattarsi ad ogni classe! Anche i gruppi di sportivi possono cambiare a seconda degli sport praticati dai vostri alunni (judo, nuoto, pallavolo)

I costumi

Quando decidete le parti tenete conto dei vestiti. Scegliete sport praticati dai ragazzi: avranno le divise adatte.

Chi invece non ha il vestito giusto può essere un cuoco: un grembiule da cucina e un cucchiaino di legno!

La posizione sul palco

E' importante decidere l'ordine degli alunni in ogni gruppo. Ogni attore imparerà che il momento giusto per parlare è dopo lo stesso compagno. Anche sul palco la posizione deve essere la stessa..il primo sportivo che parla è a sinistra, il secondo è quello a fianco e così via. Se non potete mandare i bambini dietro le quinte quando non recitano, possono sedersi intorno al palco, cantare, alzarsi e recitare quando è il loro turno.

La scenografia

La scenografia di questo show si può realizzare con un tavolo rivestito da tovaglia da cucina, cibi -giocattolo (bistecche di plastica, pollo finto, pesce), confezioni vuote di uova, di pomodoro in brick, farina, mozzarelle, pasta. Frutta e verdura fresca. Dopo il cambio di scena invece, sul tavolo si mettono coppe e trofei

Sullo sfondo del teatro di appende lo stemma olimpico ed i simboli degli sport rappresentati.

Una scenografia composta da 5 o sei pezzi è più facile da realizzare che un unico sfondo.

Le canzoni

Quando ogni gruppo entra in scena la prima volta si può inserire una canzone pop, possibilmente conosciuta, ritmata e abbinata ad una semplice coreografia. (fatevi aiutare dai ragazzi: hanno le idee migliori) Ricordate di abbreviare le canzoni. I bambini devono infatti impararle a memoria ed in ogni caso la recita non deve diventare lunga o noiosa. E' ora di iniziare: prova ed impara facendo

Leggi gli stessi consigli in inglese: troverai parole che in classe non si usano ma a teatro ti potrebbero servire.

Recommendations and advice before starting

The actors:

This script should be performed by 4 groups of actors. You can add or remove a member (even two) in each group, depending on the number of your pupils. Inside every group the parts are interchangeable. So the script can fit any class! You can even decide to change the sports if your actors practise different ones (judo, swimming, volleyball..)

The costumes

When you give the parts, consider the costumes! Choose the sports that your children do: so they have got the right uniform. The ones who don't have the right outfit can be cooks, with an apron and a wooden spoon!

The position on the stage

It's very important to decide the order of the pupils in every group. Every actor will learn that the right moment to speak is after the same schoolmate..On stage their position should be the same... the first sportsman is on the left, the second is just next to him and so on.

If you can't send your pupils off stage, they can sit, all around the stage and then stand up, sing and play at the right moment.

The set design

You need: a table a table cloth, toy food (steak, fish) food package (flour, pasta, mozzarella cheese, tomato sauce, eggs). Fresh fruit and vegetables. On the back of the stage put the olympic symbol and the symbols of the sports you have chosen. A set design composed by separated parts is easier to realize than a complete background

The songs

When a group of actors makes the scene for the first time you can sing a pop song, if possible famous, rhythmical and with a simple dance. (ask your children: they have the best ideas!) Remember to make the songs shorter: children have to learn them perfectly and anyway our show shouldn't be long or boring. Now it's time to start. Try and improve by practice.

The good food show

BASKETBALL PLAYERS (B) :

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

FOOTBALLERS (F) :

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

DANCERS (D) :

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

COOKS (C) :

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>
Teacher or presenter	The basketball team comes to the lunch room after training	
Basketball player 1	HELLO BOYS, HELLO GIRLS. HELLO PLAYERS	
B2.....	WHAT'S THE TIME?	
B3.....	IT'S 12.00 ALMOST LUNCH TIME	
B4.....	I'M SO HUNGRY	
B5.....	HUNGRY? I'M SO NERVOUS	
B1.....	NEXT WEEK THERE'S OUR MATCH!!	
B2.....	THE FINAL! WE MUST TRAIN, WE MUST PLAY, WE MUST WIN	
B3.....	YOU ARE RIGHT.. LUNCH IS NOT IMPORTANT	
B4.....	NO YOU ARE WRONG..LUNCH IS VERY IMPORTANT	
B5.....	FOOD IS ENERGY.	

	AND WE NEED A LOT OF ENERGY ..TO WIN
B1.....	OK. SO PASTA , FLOUR, RICE AND CEREALS. CARBOHYDRATES ARE THE GOOD ENERGY TO WIN
B2.....	OK. PUT IT IN THE KITCHEN. THE COOKS WILL PREPARE THE RIGHT LUNCH
B3.....	AND A TREAT? COME ON..
B4.....	DONT' BE GREEDY! ONLY IF YOU WIN YOU GET A TREAT.
B5.....	OK PLAYERS, LET'S PREPARE FOR LUNCH
presenter	The football team comes to the lunch room after training
Footballer 1.....	HELLO BOYS, HELLO FOOTBALLERS
F2.....	WHAT'S THE TIME?
F3.....	IT'S 12.15 ALMOST LUNCH TIME
F4.....	I'M SO HUNGRY
F5.....	HUNGRY? I'M SO NERVOUS
F1.....	NEXT WEEK THERE'S OUR MATCH!!
F2.....	THE FINAL MATCH! WE MUST TRAIN, WE MUST PLAY, WE MUST WIN
F3.....	YOU ARE RIGHT.. LUNCH IS NOT IMPORTANT
F4.....	NO YOU ARE WRONG..LUNCH IS VERY IMPORTANT
F5.....	FOOD MAKES BIG MUSCLES AND WE NEED A LOT OF MUSCLES ..TO WIN
F1.....	OK SO MEAT, CHEESE, EGGS PROTEINES ARE THE GOOD ENERGY TO WIN
F2.....	OK. PUT IT IN THE KITCHEN. THE COOKS WILL PREPARE THE RIGHT LUNCH
F3.....	AND A TREAT? COME ON
F4..... DONT' BE GREEDY! ONLY IF YOU WIN YOU GET A TREAT.

F5.....	OK FOOTBALLERS, LET'S PREPARE FOR LUNCH
presenter	The dance team comes to the lunch room after training
DANCER 1.....	HELLO GIRLS. HELLO DANCERS
D2.....	WHAT'S THE TIME?
D3.....	IT'S 12.30 LUNCH TIME
D4.....	I'M SO HUNGRY
D5.....	HUNGRY? I'M SO NERVOUS
D1.....	NEXT WEEK THERE'S OUR COMPETITION!!
D2.....	THE FINAL DANCE! WE MUST TRAIN, WE MUST DANCE, WE MUST WIN
D3.....	YOU ARE RIGHT.. LUNCH IS NOT IMPORTANT
D4.....	NO YOU ARE WRONG..LUNCH IS VERY IMPORTANT
D5.....	GOOD FOOD IS LIGHT FOOD AND WE NEED ONLY LIGHT FOOD ..TO WIN
D1.....	OK. SO..VEGETABLES AND FRUIT! TOMATOES, OLIVES, SALAD, APPLES, ORANGES. THIS IS THE LIGHT FOOD TO WIN
D2.....	OK. PUT IT IN THE KITCHEN. THE COOKS WILL PREPARE THE RIGHT LUNCH
D3.....	AND A TREAT? COME ON!
D4.....	DON'T BE GREEDY! ONLY IF YOU WIN YOU GET A TREAT.
D5.....	OK DANCERS, LET'S PREPARE FOR LUNCH

presenter	The cooks come to the lunch room	
		
COOK 1.....	HELLO BOYS, HELLO GIRLS. HELLO COOKS	
C2.....	WHAT'S THE TIME?	
C3.....	IT'S 12.45 LUNCH TIME!	
C4.....	I'M SO HUNGRY	
C5.....	HUNGRY? I'M SO NERVOUS	
C1.....	NEXT WEEK THERE ARE THE COMPETITIONS	
C2.....	THE OLYMPIC GAMES! OUR ATHLETES MUST WIN	
C3.....	YOU ARE RIGHT.. LUNCH IS NOT IMPORTANT	
C4.....	NO YOU ARE WRONG..LUNCH IS VERY IMPORTANT	
C5.....	OUR FOOD MUST GIVE ENERGY, MUSCLES AND LIGHTNESS TO OUR ATHLETES	
C1.....	OK SO FLOUR, CHEESE, TOMATO, VEGETABLES.. PIZZA!	
C2.....	GRAT IDEA. LET'S COOK	
C3.....	AND A TREAT? COME ON	
C4.....	WAIT.. ONLY IF THEY WIN THEY GET A TREAT.	
curtains	<i>Change of scene, from lunch room to winners' party. Cups and medals are now on the table instead of food and table cloth</i>	
presenter	Two weeks later all the athletes are invited to a party	

BP.Cheering together	WE ARE THE CHAMPIONS! YES WE ARE
F Cheering together	W-I-N-N-E-R-S- WINNERS!!
D Cheering together	WE ARE THE BEST WE ARE THE BEST
C5.....	BOYS AND GIRLS
C1.....	YOU WON ALL THE GAMES
C2.....	YOU ARE FANTASTIC
C3.....	AND HERE'S YOUR TREAT
BP1.....	BUT YOU ARE GREAT TOO, DEAR COOKS
F1.....	YOU PREPARED THE BEST FOOD
D1.....	NO JUNK FOOD, LOW FAT
BP2.....	FRUIT AND VEG
F2.....	THANK YOU VERY MUCH
D2.....	A TREAT FOR US AND A GOLD MEDAL FOR YOU
TOGETHER	GOOD HEALTHY LIGHT FOOD... MUSCLES FOR ME ENERGY FOR YOU

Disegni di Giampietro Melotti 11 anni

