How Lions got their Roar
HOW LIONS GOT THEIR ROAR

THE CAST

	THE CROWD WARMER
	………………………

	THE NARRATOR
	………………………

	THE ELEPHANT
	………………………

	THE MONKEY
	………………………

	THE TORTOISE
	………………………

	THE CROCODILE
	………………………

	THE LION
	………………………

	THE FLEA
	………………………

	THE ECHO
	………………………

PROPS

A cave and a lake.

Music: I feel good by James Brown

(When the actors are ready, music off and stage lights on)

THE SCRIPT

SCENE I: The Lake (stage right).
BACKDROP: A lake in the savannah.

THE CROWD WARMER
(addressing the audience.)
Hello, everyone. Now, when I say, “How do you feel?”, you have to say “I feel good. Nah-na Nah-na nah nah.
Let’s practise. How do you feel?

AUDIENCE
I feel good. Nah-na Nah-na nah nah.

THE CROWD WARMER
Now, one more thing. Listen. Lions go “Roar!”
What noise do lions make?

CAST AND AUDIENCE
Roaaar!

THE CROWD WARMER
Crocodiles. This story has a crocodile. Crocodiles go:
(with outstretched arms imitating a crocodile’s snapping jaws)
“Snap, snap, snap!”
So, what noise do crocodiles make?

CAST AND AUDIENCE
Snap! Snap! Snap!

THE NARRATOR
(addressing the audience and cast)
A long, long time ago lions did not roar. This is the story about how lions got their roar. What noise do lions make?

AUDIENCE
Roaaar!

THE NARRATOR
It is very hot and the animals are very thirsty so they go to the lake to drink some water.

(The animals go to the lakeside)

CROCODILE
Snap! Snap! Snap!

MONKEY
We are thirsty.

ELEPHANT
and we want to drink some water.

CROCODILE
No way!

THE ANIMALS
Yes, way!

CROCODILE
Snap! Snap! Snap!

TORTOISE
We need to speak to the Lion King.

MONKEY
Let’s go.

SCENE II: The Lion’s Den (stage left).
BACKDROP: The Lion’s den.

Enter the animals.
LION
Hello animals.

ANIMALS
Hello Lion King.

MONKEY
We are thirsty.

ELEPHANT
and we want to drink some water…

TORTOISE
but there is a crocodile in the lake.

LION
I will speak to this crocodile.

MONKEY
Let’s go.

Exit right the animals and the Lion King.

SCENE III: The Lake (stage right).
BACKDROP: A lake in the savannah.

Enter the Lion King and the animals.

CROCODILE
Snap, snap, snap!

LION
Crocodile. The animals want to drink some water.

CROCODILE
No way!

LION
Yes way!

CROCODILE
Snap! Snap! Snap!

LION
(tries to roar but no sound comes out)

CROCODILE
Go away, you silly lion.

Exit left the Lion King and the animals sadly.

SCENE IV: The Lion’s den (stage left).
BACKDROP: The Lion’s den.

Enter the flea.
FLEA
Hi, Lion King.

LION
Hello, Flea.

FLEA
What’s the matter?

LION
I can’t roar.

FLEA
(to the audience)
What noise do lions make?

AUDIENCE
“Roar!”

FLEA
Now you.

LION
(tries to roar but no sound comes out)

FLEA
Follow me, Lion King.

LION
Where are we going, Flea?

FLEA
 We are going to the Tinga tinga cave.

LION
Why?

FLEA
Ah hah. You will see.

SCENE V: The Tinga Tinga Cave.
BACKDROP: The Tinga Tinga Cave.

FLEA
We have arrived at the Tinga Tinga Cave. Repeat what I say.
I am the King!

LION
I am the King

ECHO
King king king!

FLEA
What noise do lions make?

LION
Roar!

ECHO
Roar!

FLEA
Lion King, how do you feel?

LION
I feel good. Nah-na Nah-na nah nah.

FLEA
(addressing the audience)
Everybody, how do you feel?

AUDIENCE
I feel good. Nah-na Nah-na nah nah.

SCENE VI: The Lake (stage right).
BACKDROP: A lake in the savannah.

Enter the Lion King, the flea and all the animals.

CROCODILE
Snap, snap, snap.

LION
Roar!!!

CROCODILE
Oh no! It’s time to go.

(The crocodile is very scared and runs away.)

Exit the crocodile stage right.
FLEA
How do you feel, everyone?

EVERYONE
I feel good. Nah-na Nah-na nah nah.

FLEA
What noise do lions make?

EVERYONE
ROAR!

TORTOISE
(very slowly)
Let’s have a swim everybody.

MONKEY
Awesome!

(All the animals jump in the lake and have a great time.)

NARRATOR
And everyone lived happily ever after.

THE END

MUSIC: JAMES BROWN I feel good

