[image:]An Interactive Drama Toolkit
Heather Kate Molloy for Pamis
The Scenes

Scene One
You’re a Wizard’s Apprentice now

Scene Two
Wizards and Wandlore

Scene Three
Looking into the magic mirror

[image:]Scene Four
Potion Perfection

Scene Five
Spellbinding

Scene Six
Beating the dreaded slime

The Warm-Up
To be completed at the start of every new session or scene.
Music: ‘Anywhere Is’ Enya
Picture: Slide 2 Tullibole Castle
· In a circle pass around items that you from home to Wildhood.
This can be whatever you have to hand (e.g. a cushion – spoon – soap – leaf – branch – Wizard’s hat)
· Once all the items have been passed around, finish by saying the lines;
‘By Merlin’s hand,
We’ll travel to the land,
Where all is fair and good,
Off to the wild wood of Wildhood.’
The Cool Down
To be completed at the end of every session.
Music: ‘Homeward Bound’ Simon and Garfunkel or a favourite song.
Picture: Slide 3 – Any photograph taken of the home.
· Relax and listen to the song whilst looking at the image.

SCENE ONE: The Wizard’s Apprentice
	The Story
	You have journeyed from your home into the kingdom of Wildhood. You approach the famous Tullibole Castle, speak the password at the door, and enter your chamber.
In your chamber you discover a letter left for you by the great Wizard Merlin explaining that you are now a Wizard’s Apprentice and it is time to choose your name and make the Wizard’s Promise.

	Multi-Sensory Experiences
	Sound – music chosen for the activities, crunch of leaves/stones
Sight – Slide 4 & 5, torch light
Touch – crunching (could use a spade or shoe to do this), leaves/stones, wooden hammer (something that can knock), Merlin’s letter
Smell – Pine (suggested)
Proprioception – Wizard’s hat and cloak

	Multi-media
	Music Suggestions:
‘Tales of Vienna Woods’ Johann Strauss II
‘Spring 1’ Recomposed by Max Richter: Vivaldi, The Four Seasons
‘Lady Labyrinth’ Ludovico Einaudi

	Resources
	PC or laptop, leaves or stones, a tray or container to put stones and leaves on, Merlin’s letter, pine essential oil, torch, Wizard’s hat and cloak

1. Approaching Tullibole Castle
In a circle, pass around the container with the leaves and stones and make the crunching sound, and pass around the pine to smell. This could be accompanied by movement across the room.
The person who is to be the WIZARD’S APPRENTICE to knock 3 times on the door.
GUARD:	Who goes there!
The WIZARD’S APPRENTICE knocks 3 times again.
GUARD:	Speak the password. Here is a clue, it is your favourite food.
The Apprentice says the password and the door opens.
2. In the chamber
Make it as dark as possible. Using a torch shine a light onto Merlin’s letter. The Apprentice open’s the letter and hears the voice of MERLIN.
MERLIN:	Welcome Apprentice. You have found your chamber and my letter. Your first task is simple. You MUST discover your Wizard’s name.
The WIZARD’S APPRENTICE can either choose their own name or can use this chart to help them.
INITIAL OF FIRST NAME

	
[image:]
A Magic
B Whimsical
C Fantastic
D Super
E Cosmic
F Starshine
G Wise
H Mystic
I Rainbow
J Sparkly
K Clever
L Powerful
M Kind
N Dark
O Cheeky
P Old
Q Secretive
R The Great
S Silver
T Grey Beard
U Flash
V Gentle
W Strong
X Imaginative
Y Flame
Z Mischievous
INITIAL OF LAST NAME

A Broomhandle
B Cauldron
C Potion
D Owl Whisperer
E Cloak
F Frog
G Potter
H Gandalf
I Greenfingers
J Jellyfish
K Wand Maker
L Transformer
M Storyteller
N Truthteller
O Phoenix Feather
P Unicorn Tail
Q Fairywing
R Windblower
S Warrior
T Healer
U Forager
V Dream Walker
W Snow Caller
X Goblet Filler
Y Nature Lover
Z Secret Keeper

MERLIN:	Speak your name!
WIZARD’S APPRENTICE: My name is ________________
Everyone applauds.
MERLIN: Now you must agree to the Wizard’s Promise. Repeat the following words 3 times each.
PROMISE
MAGIC
ALWAYS
WIZARD’S APPRENTICE says the words.
Place the Wizard’s hat and cloak on the WIZARD’S APPRENTICE (Optional).
Everyone Cheers.
[image:]

SCENE TWO: Wizards and Wandlore
	The Story
	A Wizard name has been chosen and you have made the Wizard’s Promise. Now you must learn what it takes to become a wizard by learning how to use your wand.
You find a space in the grounds of the castle and begin to test spells on the castle servants.

	Multi-Sensory Experiences
	Sound – music chosen for the activities
Sight – Slide 6-8, wand, flash of light from the match.
Touch – wand
Smell – a blown out match
Proprioception – Wizard’s hat and cloak

	Multi-media
	Music Suggestions:
‘Ice Dance’ Edward Scissorhands soundtrack
‘Le Carnaval des Animaux – Aquarium’
‘Hedwig’s Theme’ John Williams

	Resources
	PC or laptop, matches, wand (this could be anything to hand or a trip into the garden to find a stick), chairs, string

[image:]

1. Getting to know your wand
Move the chairs into the shape of a circle with the backs into the circle. Create an entrance in the circle large enough to get through.
MERLIN:	Apprentice, come into the circle and receive your wand.
Tie the wand to the string and someone dangles the wand down from above the APPRENTICE’s head. As it gets lower, the APPRENTICE can take it.
MERLIN:	There is a special bond between a Wizard and their wand (Wizard’s name). I see that there is a spark between you and this wand.
Someone strikes a match and blows it out.
2. Practicing spells
Go through slides 6 – 8 one at a time following the instructions in the spell book.
APPRENTICE moves out of the circle and is replaced by a SERVANT who has to do the action indicated on the page of the spell book.
Every time a spell has been cast a match can be lit and blown out.
SCENE THREE: Magic Mirror
	The Story
	The Wizard’s Apprentice returns to his chambers and decides to take a look in the magic mirror. Suddenly, the Apprentice is transported through the mirror and to a running river in the middle of a deep, dark forest. Whilst by the river, the Apprentice meets a frightened woodland elf who explains that a terrible curse has been put on the river and it now has the Dreaded Slime.

	Multi-Sensory Experiences
	Sound – music chosen for the activities, birdsong
Sight – Reflection in the mirror, slide 9&10
Touch – Mirror, water, slime
Proprioception – Wizard’s hat and cloak, patting
Vestibular – Rocking from side to side

	Multi-media
	Music Suggestions:
Bird song - https://www.youtube.com/watch?v=t6_LYn4_JA4
‘Mysterious Adventure’ John Cage
‘Loved by the Sun – Legend Soundtrack’ Tangerine Dream
‘Rian & Mira Dreamfast’ – Daniel Pemberton

	Resources
	PC or laptop, mirror, 2 x containers (1 water & 1 slime)

 Things you can use as slime
There are also recipes on YouTube if you want to get creative.
· Shaving Foam
· PVA Glue
· Washing up liquid
· Moisturiser
· Olive Oil
* You could add your favourite colour food colour to change the colour of the slime.

1. Looking into the magic mirror
NARRATOR:	Magic mirror in my hand, show me the people in this land.
Use the mirror to identify everyone in the group. Take the time to look and see as much of their body as possible.
NARRATOR: 	Looking into the mirror can make you feel like you are moving as you feel the magic all around.
Gently rock from side to side four times.
Pat from the shoulders, along the arms, down the front, onto the legs and feet.

2. The Dreaded Slime
Listen to the birdsong as you arrive in the forest. Slide 9. Take it in turns to pass around the container with the water. This is the running river. You can splash with hands or feet or both (on a sunny day you could do this in the garden and use a hosepipe).
ELF:	You’ve arrived just in time! Can’t you see, the river is turning to slime!
Turn off the birdsong. Make it as dark as you can. Slide 10. Whilst one of the pieces of music is playing, pass around and play with the slime.
Repeat the rocking and patting from the last exercise.
ELF:	It looks like you’re leaving now. Please come back soon and help to save the forest.
[image:]

SCENE FOUR: Potion Perfection
	The Story
	The Wizard’s Apprentice returns to their chamber and promises that they will do everything in their power to help get rid of the Dreaded Slime.
The Apprentice already has their wand, and three spells, now is the time to brew a potion.

	Multi-Sensory Experiences
	Sound – music chosen for the activities, bell
Sight –Slide 11
Touch – ingredients in the potion
Proprioception – Wizard’s hat and cloak, cauldron on lap
Vestibular – Movement through the house
Taste – Potion
Smell - Potion

	Multi-media
	Music Suggestions:
‘A Kind of Magic’ Queen
‘Magic’ Pilot
‘Magic Dance – Labrynth’ David Bowie

	Resources
	PC or laptop, mixing bowl, favourite ingredients (to eat), spoon to mix potion (or fingers), bell

[image:]

Example Potion Recipe:
2 x scoops of ice from the frozen lake of Eistown (favourite ice cream or yoghurt)
1 tbsp Giant’s snot (mashed banana)
A sprinkle of lively lice (crushed biscuit)
A drop of phoenix tears (syrup)

1. Mixing a perfect potion
MERLIN:	I’m sorry I can’t be with you for this quest, but I know you will do your best.
Move to a kitchen area or a space with a table that has all the ingredients needed for the potion.
One at a time, passing them around the circle first, add the ingredients to the mixing bowl. Take it in turns to mash, bash, and mix the potion.
Ring the bell to show that the potion is finished.
MERLIN: Now you must say the magic word and take a taste of the potion. The magic word is ‘YUMMY’
Everyone says ‘YUMMY’ and tastes the potion.

SCENE FIVE: SPELLBINDING
	The Story
	The Wizard’s Apprentice now has their wand, their potion, and some spells but Merlin appears to say that more spells are needed in case the Gooey Louis start to appear in the dreaded slime. The Gooey Louis are beaten by music and sound and this could be another great weapon for the Apprentice on their quest.

	Multi-Sensory Experiences
	Sound – music chosen for the activities, claps, vocalisations, instruments
Sight –Slide 12, face paint, wand
Touch – Clapping hands, instruments, face paint, wand

	Multi-media
	Music Suggestions:
https://www.youtube.com/watch?v=einl3CzAp1E

	Resources
	PC or laptop, instruments (this could be anything that can make a sound or using a free app such as Music Instruments: Kids, face paint/make-up, mirror, wand

[image:]

1. Bringing together the tools
MERLIN: 	I see your journey to become a true wizard is almost completed. Now there is just the Dreaded Slime to beat. Take this time to get ready before you prepare your most powerful spell.
The Wizard’s Apprentice can choose a symbol from below and have this painted on their body. (Optional) The Apprentice can paint the rest of the team with the same symbol.
· ¤͒ 	ҩ	
֎	‽	 ╬	☺ ☼		♣	 ♫
Pass around the mirror to look at the face paint.

2. Creating the Gooey Louis spell
MERLIN:	You must be careful. In the slime there lives the Gooey Louis. To beat them you need a powerful and musical spell.
One at a time pass the wand around tapping it four times to a slow beat of 1 – 2 – 3- 4.
Whilst the WIZARD’S APPRENTICE continues to tap the wand to the beat, the rest of the group clap to the beat.
One person then uses an instrument, and so on, until everyone is making a different sound to the beat. This can be accompanied by singing or any vocalisations.
Play the backing track and add the sounds each time there is a loud beat in the music.
(Optional) Dance moves can be added to the sounds.
MERLIN:	A most powerful spell, the Gooey Louis it will repel!

SCENE SIX: Fighting the Dreaded Slime
	The Story
	The Wizard’s Apprentice has prepared well and is an Apprentice no longer. Using the powers they have prepared, the Wizard and team travel back through the magic mirror to fight the Dreaded Slime and the Gooey Louis that live within.
The Wizard is of course successful and returns home to await their next adventure.

	Multi-Sensory Experiences
	Sound – music chosen for the activities, claps, vocalisations, instruments, thunder
Sight –Slide 13 & 14, face paint, wand
Touch – Clapping hands, instruments, face paint, wand, slime, water
Vestibular – rocking
Smell - Pine
Proprioceptive – Wizard’s hat and cloak

	Multi-media
	Music Suggestions:
‘You’re the Best Around’ – Joe Esposito
‘Eye of the Tiger’ Survivor
‘Danger Zone’ Kenny Loggins

	Resources
	PC or laptop, instruments (this could be anything that can make a sound or using a free app such as Music Instruments: Kids, face paint/make-up, mirror, wand, container x 2 (1 water & 1 slime), potion

Take the time to get ready for this final scene. The Wizard can wear the cloak and hat, paint their face, and have their wand ready.
When repeating the scenes a different person could play the Wizard and parts can change.

1. Journey back through the magic mirror
MERLIN: Good luck [WIZARD NAME]!
NARRATOR:	Magic mirror in my hand, show me the people in this land.
Use the mirror to identify everyone in the group. Take the time to look and see as much of their body as possible.
NARRATOR: 	Looking into the mirror can make you feel like you are moving as you feel the magic all around.
Gently rock from side to side four times.
Pat from the shoulders, along the arms, down the front, onto the legs and feet.

2. Fighting the Gooey Louis
Make it as dark as possible in the room with a light shining on the slime if possible.
ELF: Thank goodness you’re back! The slime has got worse.
Pass around the container with the slime.
GOOEY LOUIS 1:		Ooga Booga HA HA HA!
Now is the time to share the spell you created in the last scene. Re-create the song. Add dance movement too.
ELF: It’s working!
GOOEY LOUIS 2: Never! HA HA HA!
The WIZARD takes a spoonful of the potion made and passes it to the GOOEY LOUIS who swallows it thinking it must be something tasty.
GOOEY LOUIS 1&2: Argh!!!
Turn the lights back on and pass around the container with the water.
All hug or high five to celebrate.
Gently rock from side to side four times.
Pat from the shoulders, along the arms, down the front, onto the legs and feet. To return to the chamber in Tullibole Castle.
MERLIN: A wizard you are now, and you are so good. You can return anytime to the kingdom of Wildhood.

The End.
For further information and additional activities to accompany this pack, or if you have any queries, you can contact Heather Kate Molloy at heatherkmolloy@outlook.com or visit her Facebook Page @HeatherKateMolloy

In association with PAMIS.
www.pamis.org.uk
[bookmark: _GoBack]

image4.png

image5.png
L

image6.png

image7.png

image8.png

image1.png
THE WILDHOOD
WIZARD [

image2.png

image3.jpeg
pamis

