PUSS IN BOOTS

NAL THINK FAIS TEATRING FES FAI EGIN

CHARACTERS

Puss in boots Martin King Princess Soldier Merchant Citizens

All rights whatsoever in this script are strictly reserved.

SCENE 1

(Puss enters following a mouse. He goes over to the audience and starts to look for the mouse.)

 Puss:
 Hello my friends! Miaow!! Have you seen a mouse here? Maybe there...

 I am so hungry...

(MARTIN enters.)

Martin:	Jack! Puss! Where have you been?
Puss:	I was here with some friends
MARTIN:	(Giving it a cloth.) Come, we have to clean the mill.
Puss:	Cleaning? Miaow. Couldn't we go to seek adventures?
MARTIN:	Cleaning.
Puss:	Hunting dragons and saving Princesses
MARTIN:	Cleaning.
Puss:	Okay. (They start cleaning. Puss tries to escape.)
MARTIN:	Jack! (Puss returns. He starts playing with the cloth, using it as a sword.)
MARTIN:	Puss! You know that it is very important. We must be always clean (Puss imitates him, mocking him.) Cleaning!
Puss:	Cleaning and cleaning, and nothing ever happens here

虹))) TRACK 1

THE WORK SONG

I can iron I can sweep All the windows, I clean

I can wash And also cook I can't ever sleep

But I have a dream To fly away You can try with me

> You can try You can try

Repeat with me

You can try You can try

In the hall In the room In the bathroom too

I can do All the jobs While I sing this song

But I have a dream To fly away You can try with me

> You can try You can try

(PRINCESS enters running and shouting. MARTIN and PUSS look at her.)

MARTIN:Did you see that?Puss:I thought I saw a pretty Princess.

(The PRINCESS returns shouting. Puss freaks out and jumps on MARTIN. The PRINCESS goes to MARTIN.)

Princess:	I've lost my handkerchief. I must find it. My father gave it me and he will be very angry. Have you not seen it?
MARTIN:	Handkerchief
PRINCESS:	Yes.
MARTIN:	Could it be red?
PRINCESS:	Yes, yes!
MARTIN:	With yellow squares?
Princess:	Yes!
MARTIN:	And it's embroidered with the word: "Princess", right?
PRINCESS:	Yes, yes, that is!
MARTIN:	Is it something like this? (PRINCESS takes the handkerchief.)
PRINCESS:	Ah, yes! This is it! Thank you. (They seem really in love.) Well, my father will be looking for me. Ah! Thank you!
MARTIN:	Princess, wait!
PRINCESS:	Yes?
MARTIN:	Do you like to ride horses?
PRINCESS:	Yes, I love it!
MARTIN:	Me too. Do you like the lake?
PRINCESS:	Yes.
Вотн:	And throw stones into the water Hahahaha

I Like

I like to see my friends, and dance with them on a sunny day. I like to see my friends, and play with them along the way. I like to see my friends, I like to see my friends.

I like to ride a horse, and walk around under the trees. I like to ride a horse, and run and run at high speed. I like to ride a horse, I like to ride a horse.

I like to walk with you, and see the flowers in the wood. I like to walk with you, and cross the river holding your hand. I like to walk with you, I like to walk with you.

I like to see the lake, and throw stones into the middle. I like to be by the lake, and see the circles getting bigger. I like to walk with you, I like to walk with you. I like to walk with you, I like to walk with you. I like, I like, I like, I like, I like. I like, I like, I like, I like, I like.

(PRINCESS gives him a kiss and exits.)

(MARTIN is left with his mouth open. Puss is dancing around in front of him, but MARTIN does not react. Puss hits him and finally MARTIN wakes up.)

MARTIN:	Have you seen that, Jack? Ah, how beautiful, how good, how how	
Puss:	How mad are you? You've fallen in love with her	
MARTIN:	Noooo, I don't know! Yeeessss!	
Puss:	He is in love with the princess! Are you in love with the princess?	

PUSS IN BOOTS

MARTIN:	Shout up!	
Puss:	Maybe you could invite her to the cinema? Or dancing or for an ice cream.	
MARTIN:	Are you crazy?	
Puss:	No, why?	
MARTIN:	Because she is the Princess. She'll never fall in love with me.	
Puss:	Why not?	
MARTIN:	Because I am a miller. And she is so So So	
Puss:	So Princess-like?	
MARTIN:	That is! So Princess-like! She will only fall in love with a prince.	
Puss:	Do you think so? I don't know Wait. (Thinking.) Don't worry. I know how you can get	
	her!	
MARTIN:	Ah yes? How?	
Puss:	By being like a prince. You'll need three things.	
MARTIN:	Three?	
Puss:	A gift, a suit and a castle.	
MARTIN:	It seems easy Except for one thing.	
Puss:	What is that?	
MARTIN:	I haven't got a gift, I haven't got a suit, I haven't got a castle.	
Puss:	It is an important detail, but it's not a big problem. I can do it for you, but I need one	
	thing.	
MARTIN:	What do you need? I would do it anything for her.	
Puss:	A pair of boots.	
MARTIN:	A pair of boots? What for?	
Puss:	I have to impress the king.	
MARTIN:	Ok. Let's go and try to find a pair of boots.	

(A MERCHANT enters sailing different things.)

Merchant:	Good morning! I have everything. I have hats, I have fruits, I have clothes. I have	
	everything.	
MARTIN:	Sir, do you have boots?	
Merchant:	Of course sir I have the best boots ever.	
Puss:	Show me what you have, please.	

(The MERCHANT shows them different boots, leather boots, running boots, elegant boots... Puss tries all of them but doesn't like any of them. Every time he tries the boots on he starts to dance in them.)

Puss:None of these boots are what I am looking for... I want boots which I can dance in.MARTIN:Dance?MERCHANT:Oh! Now I see! You want a special boots like that!

(The MERCHANT shows them a boots and the PUSS tried on and starts to tap dance.)

Puss: Yessss! That's it!!!!

A PAIR OF BOOTS

If you have a pair of boots, You cannot lose, You cannot lose. If you have a pair of boots, You cannot lose the blues.

If you want to be A country star like me, If you have a pair of boots You can't lose the blues.

If you clap your pair of hands, You cannot lose, You cannot lose. If you clap your hands, You cannot lose the dance.

If you want to be, A country star like me If you clap your hands You cannot lose the dance.

Ok... you have a pair of boots ...one! Two! One, two, three

If you have a pair of boots, You cannot lose, You cannot lose, If you have a pair of boots, You cannot lose the blues.

If you want to be A country star like me, If you have a pair of boots, You can't lose the blues.

Puss: (*To the audience.*) Okay, let's get started! Stay tuned because I will need your help. When you hear "mia-miaow!", you should shout "Supermegamiauow!! Show me. Not bad. Now, let's go to the palace.

recursos

SCENE 2

(The King is sitting on his throne, bored. Music sounds.)

KING: Boring! Next one...

(Different music sounds.)

KING: But this is... Oh, no... Next!

(Different music sounds.)

KING: No, no, not again. Next!

(Different music sounds.)

KING: Next, next, next...

(Pop music sounds. Voice in off: "Mr Puss, Marquis of Carabas. Puss enters and bows to him.)

KING:	Ah! A Puss! What are you doing here, Jack?	
Puss:	Your Majesty.	
KING:	I'm bored. Next!	
Puss:	Uss: One moment, Your Majesty, a moment. I have prepared a show that you will lo	
	Music, <i>Maestro</i> !	

(Puss tap dances.)

(The King is excited.)

KING:	Great! That was incredible. The best show I have ever seen.	
Puss:	Your Majesty, I'm glad. Remember that this is a gift from the Marquis of Carabas.	
King:	Who is the Marquis of Carabas? I don't know him. Tell him that I appreciate his gift and I invite him to come see me when he wants. (<i>The King is happy. He leaves.</i>)	
Puss:	(<i>To the audience</i>) The plan is in motion.	

(Two citizens appear.)

- CITIZEN 1: Have you seen the tap dancing cat?
- CITIZEN 2: Yes, yes. It is a Marquis of Carabas's show.
- CITIZEN 1: It was so funny.
- CITIZEN 2: The king was delighted.
- CITIZEN 1: And who is the Marquis of Carabas?

CITIZEN 2: He must be someone very important!

Puss:Fantastic! Well, we have the gift. Now we only we need... Do you remember? Yes...
okay. A beautiful new suit, and a big castle. Miaow, Miaow! Supermegamiaow!

SCENE 3

(PRINCESS is looking at a flower.)

PRINCESS:	(Sighing.) Loves me Loves me not Loves me Loves me not (Music. The King and a Soldier enter.)	
KING:	Oh, my dear! You're here! I wanted to talk to you about a very important matter	
PRINCESS:	Loves me Loves me not Loves me Loves me not	
KING:	Remember that you must choose a partner for the dance.	
PRINCESS:	Did you say something?	
King:	A dancing partner!	
PRINCESS:	I don't want to dance.	
King:	But daughter, you should do it. It's fun.	
PRINCESS:	What about the Duke of Ham? He's very good at dancing.	
PRINCESS:	I don't like dancing with him. He is always stepping on my feet.	

(The SOLDIER laughs.)

KING:	Silence! (To PRINCESS.) And the Count? He is a good dancer too.
PRINCESS:	But he only cares about himself.

(The Soldier laughs again.)

King: Princess:	Silence! Daddy… I know who I want to dance with. I am in love with Wanted to say that… I have met the right person…	
	nave met the hynt person	
King:	Who is he?	
PRINCESS:	A miller. He's a miller.	
KING:	A miller? I don't know… (To Soldier.) But is he a good dancer?	
PRINCESS:	No! I don't know, but I don't care.	
KING:	(To Soldier.) This is a scandal. He doesn't dance. It's complete nonsense. Sometimes	
	I don't understand you! Let's go!	

SCENE 4

Puss: Miaow! Hello kids, I have an idea for getting an outfit. Shhh...! The king is coming.

PUSS IN BOOTS

KING:	(Off.) It's a beautiful day!
Puss:	There he is!
KING:	(To SOLDIER.) Have you seen how this bird is singing?
PRINCESS:	Daddy, that isn't a bird, it's a cricket.
KING:	Ahhhh!
SOLDIER:	Perhaps Your Majesty needs some glasses.
KING:	Shut up! I don't need glasses!

(Soldier laughs.)

Puss:	Thieves! Thieves! (Faking it.)
KING:	I can hear it! Cat! What's happened?
Puss:	Ah! Your Majesty. It's terrible!
KING:	What?
Puss:	(Dramatically.) Terrible, terrible.
King:	But
Puss:	Terrible!
KING:	But
Puss:	Teeerrible!
KING:	But Jack, tell us! We are in suspense!
Puss:	Would I have some water, please?
King:	Soldier! Water!

(Puss drinks.)

Puss:	Your Majesty, the Marquis of Carabas was bathing in the lake
KING:	In that cold water?
Puss:	Nothing is too cold or too hot for the Marquis of Carabas. He is a hero.
KING:	Ohhh, yes! He is a hero. Continue.
Puss:	Some thieves came.
KING:	Rabbits, perhaps? I always suspect them.
Puss:	No. Not rabbits.
KING:	Of course, that would be impossible
Puss:	They were very ugly thieves.
KING:	How awful
Puss:	Terrible, terrible.
KING:	Go on
Puss:	And they they they stole our clothes
KING:	Ohhh!
Puss:	It was terrible! Terrible!
SOLDIER:	Teeerrible!
KING:	Sshhh! Be Quiet! And where are these thieves now?
Puss:	They went <i>(Thinking.)</i> That way.
KING:	Soldier, look for them.

(SOLDIER runs off.)

Puss:	No, no, that way Or it was there. There. Or not (Soldier is exhausted and falls to the ground.)
Puss:	Perhaps they are too far away. You wouldn't have any clothes I could borrow?
KING:	Of course! For example, a velvet suit, my new suit
SOLDIER:	But Your Majesty
KING:	That's an order

(SOLDIER exits.)

Puss:	Thank you, Your Majesty. From the road we can see the Marquis's grounds.
KING:	Can we have a loot?
Puss:	Of course, I recommend that you do.
KING:	Really?
Puss:	It will be a surprise. I will go ahead to prepare it.

SCENE 5

CITIZEN 1:	Have you heard the news?
------------	--------------------------

- CITIZEN 2: Yes, the thieves! They've stolen the Marquis of Carabas's clothes.
- CITIZEN 1: And the King lent him his new suit. The velvet suit!
- **CITIZEN 2:** Wow! The Marquis of Carabas must be a very important person.
- Puss: (To the audience.) And now, we only need the... Castle. It is time, the King must be about to arrive. But I need your help. Whenever he asks something you must answer: "the Marquis of Carabas". For example... Let's see, who are these lands? Whose? Very good, okay, get ready!

(KING and PRINCESS enter.)

King: Puss: King:	I can't wait. Hello! Your Majesty, Thanks for coming. Look there! Can you see many peasants? Oh, yes! What beautiful land! And all those peasants! Do they dance?
Puss:	That's not the issue. Look how hard they work!
King:	Ohh! Very organised. They are doing good work. Well done! But whose is this land? I will ask the peasants. Farmers Hello! Would you tell me who owns this land?
AUDIENCE:	Marquis of Carabas!
KING:	Who?
AUDIENCE:	Marquis of Carabas!
KING:	What did they say?
AUDIENCE:	Marquis of Carabas!
KING:	Mark Crabs?!

PUSS IN BOOTS

PRINCESS:	Carabas! Dad! The Marquis of Carabas.
KING:	Ohhh, the Marquis of Carabas! The dancer! Magnificent! I'd like you to meet him.
	Perhaps you can dance with him.
PRINCESS:	Maybe another time, Daddy. I don't want to now.
KING:	But
PRINCESS:	I want not to talk about this
Puss:	Well, well, Princess. Perhaps you will change your mind.
PRINCESS:	I don't think so.
KING:	When can we meet him?
Puss:	Tomorrow, I hope. He has a cold.
KING:	Yes, yes. We'll be back tomorrow.
PRINCESS:	Daddy

(They leave.)

SCENE 6

Ogre: Ogre: Puss: Ogre: Puss: Ogre: Puss: Ogre: Puss: Ogre: Puss: Ogre: Puss: Ogre: Puss: Ogre: Puss:	 (With a teddy bear.) Sleep little bear You (Somebody is knocking at the door.) Who that will be? (To the teddy bear.) You! Don't move! I would like to speak with the Lord Ogre. I am him. No, it cannot be. I'm looking for the ogre. Yes, that's me! No, I'm looking for the big ogre, he's very strong and fierce. Yes, yes, that's me! But I don't think so, you are not fearsome or fierce. Why not? Look at me!! (He growls.) Ok, could I please have some coffee while I wait for the ogre? (Puss enters the castle.) Grrrr, grrrr! (Standing in his way.) Did you hear something? Yes (Shouting.) MEEEE!!! (He growls very fiercely.) The ogre! No sugar in the coffee, thank you.
Ogre:	But I'm the ogre! Look! Look! (Growling harder and making a lot of creepy gestures.)
Puss:	Can you do that again?
Ogre:	What? I'm the ogre!
Puss:	No!?
Ogre:	Yes, yes.
Puss:	No! Can you turn into an animal?
Ogre:	Of course, I can turn into anything.
Puss:	No… Don't believe it… For example: a mouse!
Ogre:	Look at me!! <i>(He turns into a mouse.)</i>
Puss:	Oh!! It's true! (Puss eats the mouse.)

recursos

(Somebody knocks at the door.)

Puss:	Who is it?
MARTIN:	It's me, Martin.
Puss:	Come in, this is your home.
MARTIN:	Oh! This castle? Whose is it?
Puss:	It's yours.
MARTIN:	Mine?

(Three o'clock. Somebody is knocking at the door again.)

Puss:	Who is it?
KING:	It's the King.
Puss:	Your Majesty! We're glad to see you.
King:	It's a beautiful castle. Do you like it, my dear?
PRINCESS:	No.
Puss:	Welcome to the Marquis of Carabas' castle.
KING:	It's great.
Puss:	And now, I want to introduce to the Marquis of Carabas himself. (MARTIN does not move.)
Puss:	Nice to meet you!
MARTIN:	But who is the Marquis of Carabas?
Puss:	You!
KING:	We meet at last! You have been incredible. The rabbits were hilarious.
MARTIN:	What rabbits?
KING:	Oh! And everyone loves you. Like a true hero!
MARTIN:	A hero?
KING:	It is decided, you'll be her dance partner.
PRINCESS:	No way. I only want to dance with the miller.
MARTIN:	Miller?
PRINCESS:	Excuse me, Marquis of Carabas, I know that you are a hero and a good tap dancer, but I I'm in love with the miller and I don't like dancing.
KING:	Oh! Daughter, don't say that Excuse her Marquis. This is terrible.
MARTIN:	One moment, I am not Marquis of Carabas. Who told you that? <i>(They all look at Puss. He hides.)</i>
Puss:	I'm getting us some tea! Sugar?
MARTIN:	Jaaaacckkkk!!
Puss:	Miaow, Miaow
MARTIN:	I am a miller, and I don't like dancing. I like singing.
PRINCESS:	Ohhhh! Me too!!
King:	Ok! If you're happy (Music. MARTIN and PRINCESS come together but the Puss interrupts them with the final song.)

LAND OF TALES

We live in a distant time. We live in world of tales. We live in a faraway land In an endless day.

We live in a dream. We live in a dream. We live in a tale. We live in tale. We live in a faraway land In an endless day.

We live in a faraway land, In a faraway world of tales. We live in a distant time In an endless day.

We are adventurers, Raise your hands and sing. We are adventurers, Come to the land of dreams.

A lot of adventures, a lot of emotions. A lot of things to share. We live in a world of tales.

> We live in a dream. We live in a dream. We live in a tale. We live in tale. We live in a faraway land In an endless day.

We are adventurers. Raise your hands and sing! We are adventurers, Come to the land of tales!

We are adventurers, Raise your hands and sing! We are adventurers, Come to the land of tales! HAZ TEATRING 2019-2020

CENICIENTA SOLO QUIERE BAILAR

Educación Infantil, Primer y Segundo Curso de Primaria

PUSS IN BOOTS (In English) Educación Infantil, Primer y Segundo Curso de Primaria

EL ÚLTIMO BAOBAB Tercer a Sexto Curso de Primaria, Primer y Segundo Curso de E.S.O.

EL DIARIO DE ANNA FRANK Quinto y Sexto de Primaria, E.S.O.

TREASURE ISLAND (In English) Tercer a Sexto Curso de Primaria, Primer y Segundo Curso de E.S.O.

ESCAPE ROOM (In English) Tercer a Sexto Curso de Primaria, Primer y Segundo Curso de E.S.O.

SHAKESPEARE RETURNS (In English) E.S.O., Bachillerato y Ciclos Formativos de Grado Medio

DON JUAN TENORIO E.S.O., Bachillerato y Ciclos Formativos de Grado Medio

LA CASA DE BERNARDA ALBA E.S.O., Bachillerato y Ciclos Formativos de Grado Medio

LE COEUR DE L'AVIATEUR (En Français) Tercero y Cuarto de E.S.O. y Bachillerato y Ciclos Formativos de Grado Medio

LE PETIT PRINCE (En Français) Tercer a Sexto de Primaria y Primer y Segundo Curso de E.S.O.

