

3º & 4º PRIMARY EDUCATION STAGE

Be cool!

INDEX

BEFORE THE PERFORMANCE...

SESSION 1: SYNOPSIS AND CHARACTERS	3
ACTIVITY 1: THE SYNOPSIS	3
ACTIVITY 2: THE CHARACTERS	5
ACTIVITY 3: WHAT’S HAPPENING?	6
SESSION 2: UNDERSTANDING THE PLAY	7
ACTIVITY 1: VERB TENSES	7
ACTIVITY 2: KNOWING TO LADY LO-RO	8
ACTIVITY 3: THE SONG “LET’S GO TO NEW YORK”	9
SESSION 3: THE ENDING	10
ACTIVITY 1: REPORTED SPEECH	10
ACTIVITY 2: TOWARDS THE END	11
ACTIVITY 3: THE SONG: “BE COOL!”	12

AFTER THE PERFORMANCE...

SESSION 4: EXPRESS YOURSELF !	13
ACTIVITY 1: THE END OF THE PLAY AND YOUR IMPRESSIONS	13
ACTIVITY 2: VALUE THE PLAY	14
ACTIVITY 3: ROLE PLAYS	15

SESSION 1: SYNOPSIS AND CHARACTERS

Activity 1: The Synopsis

Read the synopsis of BE COOL!

Take a look! Here is a glossary of words to help you:

WHOLEHEARTED: without any doubts

FAN: someone who admires and supports a famous person etc.

ECCENTRIC: someone who behaves in a strange and unusual way

BECOME TO BE : to begin to be something

PRIZE: award

TO WIN: to get a prize in a game or competition

FAR FROM: not near.

FULFIL THE DREAM: obtain what you desire.

UPSET: unhappy or worried because something unpleasant has happened

STAND BY: to continue to support someone when they are in a difficult situation

Charlie, Carol and Dick are wholehearted fans of the eccentric pop artist Lady Lo-Ro. The three of them take part in a Tv Contest in which the prize was a trip to New York, a ticket for the next concert that the artist will offer in the city and a vip pass that will give them the opportunity to meet her.

Carol and Dick become to be the winners and Charlie, far from resigning himself not to going to the concert with Carol, plans to steal Dick's ticket.

After several tries, Charlie succeeds deceiving his mates and steals their tickets. Carol will have to decide between going to the concert with Charlie, fulfil the dream of meeting Lady Lo-Ro in person and leaving the poor Dick alone and upset, or forget about the concert and stand by Dick. Finally decides to abandon Dick and Charlie and goes to the concert alone where he will meet his idol. How will the meeting between Charlie and Lady Lo-Ro go?...

SESSION 1: SYNOPSIS AND CHARACTERS

Take a look!
Compose the sentences with the words under each square to reveal the heading and draw the pictures of the described scene.

Dick - Charlie - Carol – to take part – TV contest	Dick – Carol – to be – winners	Charlie – to be - angry
Charlie – to steal – the tickets – them	Charlie, Carol and Dick – to fly – New York	Dick and Carol – to believe – to lose – tickets
Dick – to invite – Carol –concert	Carol – to stand by – Dick	Charlie – Lady Lo-Ro – to be introduced

SESSION 1: SYNOPSIS AND CHARACTERS

Activity 2: The Characters

Read the Scene 1 and 2 and match the characters with the following adjectives:

Take a look! There are glossaries to help you:

DICK:

CAROL:

CHARLIE:

LADY LO-RO:

STRONG– DECEITFUL– FAMOUS– KIND – LIAR – ECCENTRIC– AWKWARD
VAIN – SWEET –LOYAL – COOL – ASTUTE

Answer the following questions about the characters :

Who is your favourite character?

Who do you think is the funniest? Why?

Imagine you happened to be in the same situation as Charlie and you lose the chance of meeting your favourite artist. Would you react the same?

Are you a real fan? Describe a celebrity that you admire. Explain the qualities you most like about him/her.

SESSION 1: SYNOPSIS AND CHARACTERS

Activity 3: What’s happening?

Listen to TRACK 3 (Scene 3) of BE COOL! Complete the words below from what you hear.

What can you hear ?

Charlie:

_____, that was the first part of my story.
I was terribly _____ I was _____.
I wouldn't be meeting Lady Lo-Ro after all. I had to think of something. _____ I thought up a plan:
First: I would buy a _____ to New York spending all my _____.
Second: I would steal Dick's ticket so I would _____ Lady Lo-Ro with Carol!!! All that seemed like a _____ plan, but it turned out to be a lot more complicated.
Oh! We are at the airport! Here they are! I need to _____!

What do you think they are doing in this extract?

SESSION 2: UNDERSTANDING THE PLAY

Activity 1: Verb tenses

Listen to TRACK 1 (Scene 1). Charlie is presenting us the story. Fill in the gaps.

Hello! My name _____ Charlie. _____ eighteen years old and I _____ in Luton, which _____ a small town near London.
Do you know that I love Lady Lo-Ro? She _____ my favourite pop star. Have you ever heard her song Be Cool? That's a hit!!! I _____ this _____ the best song that anyone ever written.
Well, one day I _____ at home watching TV. I _____ really bored, I _____. Suddenly, I _____ an advertisement on TV.
A new TV contest called How much do you know about Lady Lo-Ro?
Wow!! I _____ everything about her. I couldn't believe it. I had to enter the contest!! The prize _____ a trip to New York and a ticket for her last concert of the season!! I _____ e contest but...
_____ with me and I will tell you my story.

In pairs, practise the following questions:

- What does it mean to be cool?
- How is a cool person?
- Do you know anyone cool?
- Would you like to be cool?

SESSION 2: UNDERSTANDING THE PLAY

Activity 2: Knowing Lady Lo-Ro

Listen again to TRACKS 1 and 2 (Scene 1). Charlie, Dick and Carol are in the TV contest. Answer the following questions:

1. ¿ What does Lady Lo-Ro sing?

- ☐ Rock
- ☐ Pop
- ☐ Soul

4. In which country is Luton?

- ☐ Denmark
- ☐ Netherlands
- ☐ England

5. What is the name of the TV contest in which Charlie, Dick and Carol participate?

- ☐ Are you Lady Lo-Ro's fan?
- ☐ Do you want to know Lady Lo-Ro?
- ☐ How much do you know about Lady Lo-Ro?

6. What is Lady Lo-Ro's favourite animal?

- ☐ Mammoths
- ☐ Dragons
- ☐ Parrots

7. What is Lady Lo-Ro's favourite food?

- ☐ Carrots
- ☐ Hot Dogs
- ☐ It is not well-defined in the show.

SESSION 2: UNDERSTANDING THE PLAY

Activity 3: The Song “Let’s go to New York”

Listen to TRACK 9, the song in Scene 3 “Let’s go to New York”. Be careful, there are lines that have been added to the verses. **Can you underline them?**

LET’S GO TO NEW YORK

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

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

*Just be cool!
Just be cool!
Playing like a fool
Walking on the moon*

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

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

*Just be cool!
Just be cool!
Playing like a fool
Walking on the moon*

*Just be cool!
Just be cool!
Walking on the moon
Playing like a fool*

SESSION 3: THE ENDING

Activity 1: Reported Speech

Listen to TRACK 15 (Scene 5). Lady Lo-Ro and Charlie do not speak directly.

Transform the following sentences into reported speech.

Lady Lo-Ro said to the bodyguard: “Keep him away!”

Charlie asked the bodyguard: Has she got a disease?

Charlie said to Lady Lo-Ro: I don’t know what to say !

Lady Lo-Ro said to the bodyguard: Don’t let him get close to me!

Charlie said to Lady Lo-Ro: I’m so sorry if I have offended you!

In pairs hold a conversation using reported speech.

SESSION 3: THE ENDING

Activity 2: Towards The End

Listen to TRACKS 14 and 15 (Scene 5).

Think about the extract from Scene 6 that you have just listened to. Do you still think that Lady Lo-Ro is cool? Do you think Lady Lo-Ro will be able to recover herself? Will Charlie, Dick and Carol become friends again?

Write a few lines about what you think is going to happen. Here are some ideas to help you:

Lady Lo-Ro is very upset with what Charlie said because...

To be cool means...

Dick and Carol should forgive Charlie because ...

[illegible]

SESSION 3: THE ENDING

Activity 3: Song Be Cool !

Listen to TRACK 13, the song in Scene 5 “Be Cool”.

Be careful, there are lines that are not correct. Can you put them in order?

BE COOL

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

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

SESSION 4: Express Yourself!

Activity 1: The End of the Play And Your Impressions

Now you have seen BE COOL!! Was it how you imagined it to be? Compare the real thing with what you imagined the play to be.

Look back at Activity 2 in Session 3 when you acted out scenes from the play in groups. Which version did you prefer - your performance or the actors' performance in the play?

I prefer my ending / the real ending / my interpretation of the characters / the actor's interpretation because.....

..more (+)...

- original
- entertaining
- boring
- interesting
- dynamic
- emotive
- creative
- realistic

..it was...

SESSION 4: Express Yourself!

Activity 2: Value the Play

Did you enjoy BE COOL? What did you think?

Theatrical criticism. To be able to analyze a show you should think about several things:

- General evaluation of the show.
- Plot.
- Topic.
- Message.
- Acting.
- Adaptation.
- Scenography.
- Dressing.
- Atmosphere.
- Music.

Write a sentence for each:

Use verbs such as “to like”; “to love”, “to enjoy”.

Use verbs such as “to hate”; to prefer to».

[illegible]

SESSION 4: Express Yourself!

Activity 3: Role Plays

Here there are three extracts from the play. Choose one to act out in groups.

Extract One (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.*

DICK: *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!!*

SESSION 4: Express Yourself!

Extract Two (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?

DICK: 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?

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

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

SESSION 4: Express Yourself!

Extract Three (Track 16) :

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...*
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?*
LADY LO-RO: *What? Doesn't he know who I am?*
CHARLIE: *Oh! Finally she's coming closer!*

OTHER SHOWS

3º & 4º PRIMARY EDUCATION

Jungle Book *(In English)*

Magic Beans *(In English)*

La vuelta al mundo en ochenta días

Be cool!

Didactic Project elaborated by
Amalia Guerreiro Iglesias

Charlie, Carol and Dick are mad fans of Lady Lo-Ro, the most sensational singer of all time. They want to dress like her, do their hair like her, talk like her, and be as cool as her. Now they've got the chance to travel to New York and meet her, but they only have two tickets. What will happen? An entangled comedy, perfect for your students to practise their English to the beat of the music.

