


The 6th formers went to the theater before the Easter holiday.

They saw Hood's got talent by the company drama ties in the "salle Cassin" in Lardy.

They studied the play in class before the show so they could understand most of it.

Here is what they said when seeing the pictures taken.


" This is hunter. He's a footballer. His best friend is Little Red Riding Hood. It's the first scene.

He's asking : "What's your favorite team and do you like football?"

His favorite team is Manchester United because he's from the North of England.


This is Little Red Riding Hood.

She's asking : "where is my best friend?"

She's looking at the board.


They are happy.

She's asking : "do you like football better than me?"

She's singing for her friend .


The wolf is in the underground.

He wants a star for the show "you've got talent".


She meets the wolf.

She's singing for the wolf.


The wolf wants Little Red Riding Hood for the show.

She's going to her grandmother's.

They say good-bye.


He's taking the underground.


The grandma is dancing.


The wolf is looking at the grandma.

He proposes a holiday to grandma.


She goes on holiday.

The wolf takes her clothes and glasses.


He goes to bed.

Little Red Riding Hood arrives at her grandma's.

The wolf wants to go shopping with her.


Hunter phones Little Red Riding Hood.


She answers she's shopping . She's trying some clothes .


Grandma is not on holiday.

She's in a nursing home.

She's sad.


They are dancing .

The wolf teaches a dance to Little Red Riding Hood.

Little Red Riding Hood is learning.


She meets her friend. He's dancing .


The members of the jury think the show is bad.

Three reds, Little Red Riding Hood is out.


Grandma arrives.

She chases the wolf with her handbag.


The wolf is fired and loses his job.

Grandma takes the wolf's job.


Finally the wolf apologizes, he says "sorry". In the end, he's the grandma's assistant for the show.


Little Red Riding Hood sings with her clothes. It's a good song. She's the real little Red Riding Hood. People like her.

