Language School sketch
Case and Wilson
Page 5 of 5
__

Language School sketch

I thought long and hard before putting this sketch on the site. It was one of the most successful sketches we ever did, but the actor who plays Pepe had to do it in a Spanish accent to make it work. May be possible to change name of student etc and make the character someone from the country where you are.
[image: image1.jpg]Anaeles \ﬁ&w'\m

Dede and me doing the sketch at the Macmillan IATEFL party in Cardiff, 2004.

Characters:

Victoria Paddington-Gatwick (VPG): Principal of the Napoleon School of Languages

Pepe: New student
Enter VPG, who speaks to audience

VPG:
Hello, good morning and welcome to the Napoleon School of English. It’s very nice to see you all here today, but I can’t talk to you now because I have to interview a new student who wants to learn English.

Knocking at door

VPG:
Ah – that’s probably the new student.

Pepe:
(Off stage) Hello!

VPG:
I’ll have to give him an interview.

Pepe:
(Off-stage) Is there anybody there?!?

VPG:
Excuse me.

Pepe:
(Off stage) Hurry up or I’m going home!

VPG:
Come in!

Enter student

Pepe:
(To audience) Hello!

VPG:
Hello!

Pepe:
Hello! I want to learn English!

VPG:
Well, you’ve come to the right place. Welcome to the Napoleon School of English.

Pepe:
Thank you very much, Mrs Napoleon.

VPG:
No, no … my name isn’t Napoleon.

Pepe:
No?

VPG:
No. Allow me to introduce myself. Victoria Paddington-Gatwick.

Pepe:
What?

VPG:
Victoria Paddington-Gatwick.

Pepe:
Victoria Paddington-Gatwick???

VPG:
Yes.

Pepe:
That’s a very nice name ---

VPG:
Thank you.

Pepe:
--- for a railway station.

VPG:
Hm. What’s your name?

Pepe:
My name? My name is José María Gonzalez Fernandez Navarro de la Mancha y Todos Los Angeles.
VPG:
I see.

Pepe:
You can call me Pepe.

VPG:
Well, Pepe, how do you do?

Pepe:
What?

VPG:
How do you do?

Pepe:
How do I do what?

VPG:
No, no … in English, when we meet someone, we say ‘How do you do’?

Pepe:
Ah! How do you do?

VPG:
That’s right.

Pepe:
And what is the answer?

VPG:
Pardon?

Pepe:
If ‘How do you do?’ is the question, what is the answer?

VPG:
How do you do?

Pepe:
Yes! I know that ‘How do you do’ is the question, but what is the answer???

VPG:
No. I say ‘How do you do’ and you say ‘How do you do’.

Pepe:
(Astonished) You say ‘How do you do’ and I say ‘How do you do’???

VPG:
Yes.

Pepe:
So who is going to answer the question?

VPG:
Nobody answers the question.

Pepe:
Nobody answers the question????

VPG:
That’s right.

Pepe:
(To audience) So remember … if an English person asks you a question, don’t answer it!
VPG:
OK, Pepe, take a seat.

Pepe:
Take a seat?

VPG:
Yes.

Pepe:
Where do you want me to take it?

VPG:
What? No, no .. sit down.

Pepe:
Sit down?

VPG:
Yes.

Pepe:
Why?

VPG:
Because I have to give you a test.

Pepe:
A test?

VPG:
Yes. I have to decide which class is best for you.

Pepe picks up a list of classes.

Pepe:
This class is best for me.

VPG:
Which one?

Pepe:
The afternoon class.

VPG:
Why?

Pepe:
Because I never get up in the morning.

VPG:
No, Pepe. All new students have to take a test. Look at this sentence:

She picks up a card with the following words

THE CAT IS ____ THE TABLE

Victoria makes a noise to indicate the word is missing.

VPG:
Look, Pepe. The cat is (NOISE) the table.

Pepe:
The cat is (NOISE) the table?

VPG:
Yes.

Pepe:
That’s a very bad cat.

VPG:
No, no, Pepe, I want you to complete the sentence, using just one word.

She gives him the paper and a pen

Pepe:
The cat is (NOISE) the table. (To audience) How do you spell (NOISE)?

Then he gets inspiration: Ah!!!

He writes on the card and gives it back to VPG. VPG reads the card, looks annoyed and shows the card to the audience. He has written THE CAT IS NOT THE TABLE.
VPG:
Let me see. … The cat is NOT the table …

Pepe:
That’s right.

VPG:
Pepe, that’s ridiculous!

Pepe:
It’s not ridiculous! A cat is a cat … a table is a table, a cat is NOT a table!

VPG:
Pepe – I want a preposition!

Pepe:
A preposition?

VPG:
Yes!

Pepe:
Will you marry me?

VPG:
Not a PROPOSAL! A preposition – like ‘on’, or ‘in’ or ‘under’!

Pepe:
Ah! The cat is (NOISE) the table!!! Wait a minute!

Pepe gets on the floor and starts looking under the table

Pepe:
Hallo, pussy cat! Where are you?

VPG:
Pepe?

Pepe:
Yes?

VPG:
What are you doing?

Pepe:
I’m looking for the cat. It’s not under the table.

VPG:
Pepe. There is no cat.

Pepe:
No cat?

VPG:
No. It’s just an example.

Pepe:
An example?

VPG:
Yes. It’s an example of everyday English. The cat is on the table. It’s the kind of thing you hear every day.

Pepe:
You hear that every day?

VPG:
Yes.

Pepe:
Oh yes! (To audience) Good morning! Oh look! The cat is on the table. What time is it? I don’t know, but the cat is on the table! What’s for breakfast! Ugh! The cat is on the table!

VPG:
OK, Pepe. That’s the end of the test.

Pepe:
The end of the test.

VPG:
Yes. I know which class is best for you.

Pepe:
Which one?

VPG:
We have a special class for people like you.

Pepe:
A special class? That’s great! Where’s the classroom?

VPG:
Oh, it’s a special classroom as well.

Pepe:
A special classroom. Wonderful.

VPG:
Yes. I know which class is best for you.

Pepe:
Which one?

VPG:
We have a special class for people like you. Here's your book.

She gives him a book

Pepe:
A book! Great! (He reads the title) Learning English By Yourself by Victoria Paddington-Gatwick. Hey, no, Victoria! I don't want to learn English by myself. I want to meet English people.

VPG:
OK. In that case, you can have this book.

She gives him another book

Pepe:
Oh, thank you. (He reads the title) Meeting English People, by Victoria Paddington-Gatwick.

VPG:
OK, Pepe, best of luck. I'll come back next week to see how you're getting on. Bye!

She exits. He pursues her.

