2014 City of Armagh Festival of Speech and Drama

Syllabus
for the
17th City of Armagh Festival of Speech and Drama
which will take place from 7-11 April 2014
in The Marketplace Theatre, Armagh.

The adjudicator will be Dr Margaret McAliskey

The final closing date for receipt of entries is 14th February 2014.

These will be accepted by e-mail to annduffy27@hotmail.co.uk, with fees, by Cheque or Money Order ONLY, via surface mail, or delivery in person to: 	Chairperson
C.A.F.S.D.
27 Woodford Drive
ARMAGH
BT60 2AY
Tel No: 02837 527307

N.B. Please use a separate Entry Form for each class.

Rules and Regulations of the Festival

1.	The final closing date for receipt of entries will be 14 February 2014.
2.	The age of a performer must be calculated as on 01 January 2014.
3.	Entry fees must be paid by Cheque or Money Order.
4.	Entry forms are enclosed with your pack. Please photocopy additional copies as required.
5.	Please use a separate entry form for each class.
6.	The committee reserves the right to refuse an entry.
7.	Competitors in each class shall receive a mark sheet free of charge at the end of the class.
8.	Competitors must be in the auditorium at the start of the session in which the class is scheduled.
9.	No protest shall be received against an award of the adjudicator as to merit. Any protest against the infringement of the conditions or against a competitor must be accompanied by a fee of twenty five pounds made payable to the City of Armagh Festival of Speech and Drama.
10.	Trophy winners shall hold their trophies for one year only. Trophies must be signed for by an adult at the time of presentation and returned to the Festival one month before the commencement of the following year’s festival. All holders and/or teachers will be contacted by the Trophy Secretary. A late return fee of ten pounds will be charged on outstanding trophies.
11.	Time limits in all classes must be adhered to.
12.	No performance may be repeated in two consecutive years by a competitor.
13.	No test piece from the Schools or Open Sections may be used in any own choice class.
14.	Recorded music: The City of Armagh Festival of Speech and Drama is affiliated to the British Federation of Festivals, and participates in its group licence to cover payment of fees for the use of recorded music at its festival. Teachers and competitors using tapes or Cds created from commercial recordings are advised that they should themselves seek permission to re-record from the music companies concerned, as CAFSD cannot take responsibility for this. This is a legal requirement and will be enforced by local agents on behalf of the MCPS.
15.	Sound Effects and Musical Accompaniment must be produced by the Teacher/Competitors own equipment.
16.	All material presented in own choice classes MUST be suitable for a family audience.
17.	The decision of the committee is final in all matters.

Open Set Test Pieces

Class 1		Girls and Boys Under 5 years					Prize: Medal						The Caterpillar Anonymous				 	Entry Fee: £3.00

Class 2		Girls 5 years							Prize: Medal						If I Had a Donkey Anonymous				Entry Fee: £3.00

Class 3		Boys 5 years							Prize: Medal						Pancake Day by Shaun Fountain				Entry Fee: £3.00

Class 4		Girls 6 and 7 years						Prize: Medal	
The Witches’ Spell by William Shakespeare			Entry Fee: £3.00

Class 5		Boys 6 and 7 years						Prize: Medal	
Bedtime by Allan Ahlberg					Entry Fee: £3.00

Class 6		Girls 8 and 9 years						Prize: Medal	
Windy Nights by Robert Louis Stevenson			Entry Fee: £3.00

Class 7		Boys 8 and 9 years						Prize: Medal	
Stopping by Woods on a Snowy Evening by Robert Frost	Entry Fee: £3.00

Class 8		Girls 10 and 11 years						Prize: Medal	
Wanted – A Witch’s Cat by Shelagh McGee			Entry Fee: £3.00

Class 9		Boys 10 and11 years						Prize: Medal	
Tom Bone by Charles Causley				Entry Fee: £3.00

Class 10		Girls 12 and 13 years						Prize: Medal	
Tarantella by Hilaire Belloc					Entry Fee: £3.00

Class 11		Boys 12 and13 years						Prize: Medal	
Sea Fever by John Masefield					Entry Fee: £3.00

Class 12		Girls 14 and 15 years						Prize: Medal	
The Lady of Shalott by Alfred Lord Tennyson		Entry Fee: £3.00

Class 13		Boys 14 and15 years						Prize: Medal	
The Way through the Woods by Rudyard Kipling		Entry Fee: £3.00

Class 14		Boys and Girls 16 years and over				Prize: Medal	
Constancy by Hugh Murphy					Entry Fee: £3.00

Schools Section
Performers in these classes must NOT attend Speech and Drama Classes outside of school. They must be taught by a member of the Schools Teaching Staff. Performers may, however, enter ANY CLASS in the festival syllabus within their age range.

Set Test Pieces for Primary Schools

Class 15 	Girls in Primary 1						Prize: Medal
In Trouble Again by Susan Quinn				Entry Fee: £3.00

Class 16	Boys in Primary 1						Prize: Medal
If You Should Meet a Crocodile Anonymous			Entry Fee: £3.00

Class 17 	Girls in Primary 2						Prize: Medal
Secret by John Agard						Entry Fee: £3.00

Class 18	Boys in Primary 2						Prize: Medal
Can’t be bothered to think of a title by Ian McMillan	Entry Fee: £3.00

Class 19	Girls in Primary 3						Prize: Medal
I’ve Had This Shirt by Michael Rosen			Entry Fee: £3.00

Class 20	Boys in Primary 3						Prize: Medal
Rushing by Michelle Magorian				Entry Fee: £3.00

Class 21 	Girls in Primary 4						Prize: Medal
Silver by Walter de la Mare					Entry Fee: £3.00

Class 22	Boys in Primary 4						Prize: Medal
Silly Old Baboon by Spike Milligan				Entry Fee: £3.00

Class 23	Girls in Primary 5						Prize: Medal
To Beat Bad Temper by Cynthia Mitchell			Entry Fee: £3.00
		
Class 24	Boys in Primary 5						Prize: Medal
Chip the Glasses and Crack the Plates by J. R. R. Tolkien	Entry Fee: £3.00

Class 25 	Girls in Primary 6						Prize: Medal
Give Up Slimming, Mum by Kit Wright			Entry Fee: £3.00

Class 26	Boys in Primary 6						Prize: Medal
Lion by Leonard Clark					Entry Fee: £3.00

Class 27 	Girls in Primary 7						Prize: Medal
The Lake Isle of Innisfree by William Butler Yeats		Entry Fee: £3.00

Class 28	Boys in Primary 7						Prize: Medal
Intelligence Test by Vernon Scannell				Entry Fee: £3.00

*Post-primary School Class
Class 29	Own Choice of poem						Prize: Medal
This class is open to all post-primary school children who
are NOT in receipt of private tuition in Speech and Drama
Time Limit: 2 mins.						Entry Fee: £3.00

SEN Classes
In the following two classes at least ONE performer must be in receipt of Special Educational Provision and may be supported by a peer from mainstream. Neither child must be in receipt of private tuition in Speech and Drama.

Class 30	Primary School Set Test Piece				Prize: Trophy
		Bird Talk by Aileen Fisher					Entry Fee: £3.00

Class 31	Post-primary Schools Set Test Piece				Prize: Trophy
Please Mrs Butler by Allan Ahlberg				Entry Fee: £3.00

Open Own Choice Section

*Class 32	Seamus Heaney Class					Prize: The President’s Award
Own Choice of poem by the late Seamus Heaney
11 years and over							Entry Fee: £3.00

Favourite Poem Classes
Performers will present a poem of their own choice in these classes.
Class 33 	Minor 6 years and under			Time Limit: 2 mins	Prize: Dougan Cup													Entry Fee: £3.00
Class 34 	Juvenile 7 and 8 years				Time Limit: 2 mins	Prize: Kate Duffy Cup												Entry Fee: £3.00
Class 35 	Junior 9-11 years				Time Limit: 2 mins	Prize: Sunrise Seeds Cup												Entry Fee: £3.00
Class 36 	Intermediate 12-14 years			Time Limit: 3 mins	Prize: Festival Cup													Entry Fee: £3.00
Class 37 	Senior 15 years and over			Time Limit: 3 mins	Prize: Medal														Entry Fee: £3.00

Irish Poet
Any poem by a published Irish Poet may be spoken in these classes. No Traditional Irish poems to be performed.
Class 38 	Minor 6-8 years				Time Limit: 2 mins	Prize: Esther Graham Cup												Entry Fee: £3.00
Class 39 	Junior 9-11 years				Time Limit: 2 mins	Prize: Ann Duffy Cup													Entry Fee: £3.00
Class 40 	Senior 12 years and over			Time Limit: 2 mins	Prize: Liddy Cup													Entry Fee: £3.00

*Traditional Poem Classes
Poems in these classes to be spoken in local dialect.
Class 41 	Junior 11 years and under			Time Limit: 3 mins	Prize: Cup														Entry Fee: £3.00
Class 42 	Senior 12 years and over			Time Limit: 3 mins	Prize: Cup														Entry Fee: £3.00

Class 43 	Armagh Poet 11 years and over	Time Limit: 3 mins	Prize: Medal	
		Performers are asked to recite any poem by
a poet born in County Armagh.					Entry Fee: £3.00

Ballad Classes
Class 44 	Junior 11-14 years							Prize: Medal
		Lorraine Lorree by Charles Kingsley					Entry Fee: £3.00
Class 45 	Senior 15 years and over						Prize: Medal
		The Ballad of Father Gilligan by William Butler Yeats		Entry Fee: £3.00

Sonnet Class
Class 46 	Sonnet 11 years and over						Prize: Medal					Own choice of sonnet to be performed in this class.			Entry Fee: £3.00

Bible Reading Classes
Own choice of reading from any version of the bible but MUST be read from an actual Bible please.
Class 47 	Junior 11 years and under			Time Limit: 2 mins	Prize: Ewart Shield													Entry Fee: £3.00
Class 48 	Intermediate 12-14 years			Time Limit: 3 mins	Prize: Ewart Shield													Entry Fee: £3.00
Class 49 	Senior 15 years and over			Time Limit: 3 mins	Prize: Ewart Shield													Entry Fee: £3.00

Quick Study Classes
A copy of the test piece, which may be either prose or verse, will be given to the competitors 10 minutes before the start of the competition, after which time they will be asked to read it aloud to the audience. Competitors are not expected to memorise the piece.
Class 50 	Junior 8-11 years							Prize: Medal														Entry Fee: £3.00
Class 51 	Intermediate 12-14 years						Prize: Medal														Entry Fee: £3.00
Class 52 	Senior 15 years and over						Prize: Medal														Entry Fee: £3.00

Sight Reading Classes
The adjudicator will select a test piece, which may be either prose or verse, which the competitors will be asked to read at sight. A copy will be given to each competitor as they enter the auditorium.
Class SR50 Junior 8-11 years							Prize: Medal														Entry Fee: £3.00
Class SR51 Intermediate 12-14 years						Prize: Medal														Entry Fee: £3.00
Class SR52 Senior 15 years and over						Prize: Medal														Entry Fee: £3.00

The Joy Rolston Cup will be awarded to the competitor gaining the highest combined marks in the Quick Study and Sight Reading classes.

Public Speaking Classes
*Class 53 	Extempore Speaking 12 years and over				Prize: Medal
		Competitors will be given a choice of topics 15 minutes before
being called upon to deliver a speech to the audience. Notes
may be made but the speech should not be written out in full.
Time Limit: 3 mins	Entry Fee: £3.00

Class 54 	Formal Speaking Procedure
11 years and over 				Time Limit: 10 mins.	Prize: Armagh B&P Cup
This class involves a team of three speakers and takes the
form of a mini meeting. One speaker acts as Chairperson,
one delivers the main speech and the third delivers a vote of
thanks. Overall time limit not to exceed ten minutes.		Entry Fee: £8.00
Drama Classes
*Please note that no changing facilities are provided so performers are requested to come ‘stage ready’.

Class 55 	Shakespeare Class 13 years and over		Time Limit: 5 mins	Prize: Medal
Performers will be expected to present a scene, or part of a
scene, from any Shakespearean play, from memory.
The scene may be presented with or without costume. 		Entry Fee: £3.00

Class 56 	Junior Monologue 11 years and under	Time Limit: 3 mins	Prize: Medal
											Entry Fee: £3.00

Class 57 	Senior Monologue 12 years and over		Time Limit: 5 mins	Prize: Medal
											Entry Fee: £3.00

The Armagh Theatre Group Rosebowl will be awarded to the duo gaining the
highest mark in classes 58, 59 and 60.
Class 58 	Junior Duologue 11 years and under		Time Limit: 5 mins	Prize: Medals
											Entry Fee: £6.00
Class 59 	Intermediate Duologue 12-14 years		Time Limit: 5 mins	Prize: Medals
											Entry Fee: £6.00
Class 60 	Senior Duologue 15 years and over		Time Limit: 5 mins	Prize: Medals
											Entry Fee: £6.00

Class 61	Junior Playlet 11 years and under		Time Limit: 15 mins	Prize: Trophy
											Entry Fee: £8.00
Class 62	Senior Playlet 12years and over		Time Limit: 20 mins	Prize: Trophy
											Entry Fee: £8.00

*Mime Classes
In these classes music may be used as a stimulus but miming to the music is
not permitted. No speaking during performance. Time limit is inclusive of setting up.

Class 63	Solo Mime 11 years and under		Time Limit: 2 mins	Prize: Medal
											Entry Fee: £3.00
Class 64	Solo Mime 12 years and over			Time Limit: 3 mins	Prize: Medal
											Entry Fee: £3.00
Class 65	Group Mime					Time Limit: 5 mins	Prize: Medal
Open to teams of any age and number.				Entry Fee: £8.00

Choral Speaking Classes
Teams will be expected to perform two contrasting pieces of their own choice.

Class 66 	Choral Speaking 8 years and under		Time Limit: 5 mins	Prize: Aideen Marley Cup
											Entry Fee: £8.00
Class 67 	Choral Speaking 9-11 years			Time Limit: 5 mins	Prize: Trophy
											Entry Fee: £8.00

Original Composition
Copies of original work MUST accompany the entry form. The Gilsenan
Salver will be awarded to the entrant awarded the highest overall mark
from classes 68-73.

Class 68	Original Poem 11 years and under					Prize: Medal
											Entry Fee: £3.00
Class 69 Original Poem 12-14 years						Prize: Medal	
											Entry Fee: £3.00
Class 70	Original Poem 15 years and over					Prize: Medal
											Entry Fee: £3.00
Class 68	Original Story 11 years and under					Prize: Medal
											Entry Fee: £3.00
Class 69 Original Story 12-14 years						Prize: Medal	
											Entry Fee: £3.00
Class 70	Original Story 15 years and over					Prize: Medal
											Entry Fee: £3.00

News Reading Class
Class 74 	News Reading 11 years and over		Time Limit: 3 mins	Prize: The Anita McVeigh 											 Perpetual Cup			Prepare and read a news bulletin consisting of no more
than 4 varied items, including an introduction and wind-up.		Entry Fee: £3.00

Inventive Storytelling								
Class 75 Inventive Storytelling for Performers of all ages 			Prize: The Thursday Cup
Performers will be given 3 words by the adjudicator on which to base their
story. Preparation time of 15 minutes is allowed .
The story to be related to the audience in no more than 3 minutes. Marks
will be awarded for the quality of the story as well as its delivery.
Time Limit: 3 mins	Entry Fee: £3.00

*Prose Reading Classes
In these classes performers should prepare a prose extract from a novel of
their own choice. The prose extract must be READ and NOT memorised.
Class 76	Prose Reading 8 years and under		Time Limit: 1.5 mins	Prize: Medal
Entry Fee: £3.00
Class 77	Prose Reading 9-11 years 			Time Limit: 2 mins	Prize: Medal
Entry Fee: £3.00
Class 78	Prose Reading 12 years and over		Time Limit: 3 mins	Prize: Medal
Entry Fee: £3.00

*Poetry Duologue Classes
In these classes a poem for two voices is to be performed. For example in Please Mrs Butler by Allan Ahlberg (a poem which has been set for Class 31 in this syllabus and therefore may not be performed in this class at this year’s Festival!) one child will speak the part of the teacher whilst the other will speak the part of the pupil. Actions and drama are permitted in these classes but the piece must be memorised.

Class 79	Poetry Duologue 11 years and under		Time Limit: 2 mins	Prize: Medals
Entry Fee: £6.00

Class 80	Poetry Duologue 12 years and over		Time Limit: 3 mins	Prize: Medals
Entry Fee: £6.00

Schools Set Test Piece for Class 15 - Girls in Primary 1

In Trouble Again

Will you PLEASE
stop sniffing and blow your nose
tidy your things away
and hang up your clothes!
Please do something useful
like cleaning the hamster’s cage
but most of all, Dad,
PLEASE just act your age!

Susan Quinn

Schools Set Test Piece for Class 16 - Boys in Primary 1

If You Should Meet a Crocodile

If you should meet a crocodile,
Don’t take a stick and poke him;
Ignore the welcome in his smile,
Be careful not to stroke him.
For as he sleeps upon the Nile,
He thinner gets and thinner;
But whene’er you meet a crocodile
He’s ready for his dinner.

Anonymous

Schools Set Test Piece for Class 17 - Girls in Primary 2

Secret

Tell me your secret.
I promise not to tell.
I’ll guard it safely at the bottom of a well.

Tell me your secret.
Tell me, tell me, please.
I won’t breathe a word, not even to the bees.

Tell me your secret.
It will be a pebble in my mouth.
Not even the sea can make me spit it out.

John Agard

Schools Set Test Piece for Class 18 - Boys in Primary 2

Can’t be bothered to think of a title

When they make slouching in the chair
an Olympic sport
I’ll be there.

When they give out a cup
for refusing to get up
I’ll win it every year.

When they hand out the gold
for sitting by the fire
I’ll leave the others in the cold,

and when I’m asked to sign my name
in the Apathetic Hall of Fame
I won’t go.

Ian McMillan

Schools Set Test Piece for Class 19 - Girls in Primary 3

I’ve Had This Shirt

I’ve had this shirt
that’s covered in dirt
for years and years and years.

It used to be red
but I wore it in bed
and it went grey
cos I wore it all day
for years and years and years.

The arms fell off
in the Monday wash
and you can see my vest
through the holes in the chest
for years and years and years.

As my shirt falls apart
I’ll keep the bits
in a biscuit tin on the mantelpiece
for years and years and years.

Michael Rosen

Schools Set Test Piece for Class 20 - Boys in Primary 3

Rushing

Rush, rush, rush, rush,
Do we have to go so fast?
In a hurry, in a hurry,
Does it matter if we’re last?
Quick, quick, quick, quick,
My forehead and my ankles ache.
Speedy, speedy, speedy, speedy,
Can’t we stop and have a break?
Run, run, run, run,
We can catch another bus.
Puff, puff, puff, puff,
No breath left at all in us.
Slow, slow, slow, slow,
Things to look at while we wait.
Chat, chat, chat, chat,
It’s much nicer being late.

Michelle Magorian

Schools Set Test Piece for Class 21 - Girls in Primary 4

Silver

Slowly, silently, now the moon
Walks the night in her silver shoon;
This way, and that, she peers, and sees
Silver fruit upon silver trees;
One by one the casements catch
Her beams beneath the silvery thatch;
Couched in his kennel, like a log,
With paws of silver sleeps the dog;
From their shadowy cote the white breasts peep
Of doves in a silver-feathered sleep;
A harvest mouse goes scampering by,
With silver claws, and silver eye;
And moveless fish in the water gleam,
By silver reeds in a silver stream.

Walter de la Mare

Schools Set Test Piece for Class 22 - Boys in Primary 4

Silly Old Baboon	

There was a Baboon
Who, one afternoon,
Said, ‘I think I will fly to the sun.’
So, with two great palms
Strapped to his arms,
He started his take-off run.

Mile after mile
He galloped in style
But never once left the ground.
‘You’re running too slow,’
Said a passing crow,
‘Try reaching the speed of sound.’

So he put on a spurt –
By God how it hurt!
The soles of his feet caught fire.
There were great clouds of steam
As he raced through a stream
But he still didn’t get any higher.

Racing on through the night,
Both his knees caught alight
And smoke billowed out from his rear.
Quick to his aid
Came a fire brigade
Who chased him for over a year.

Many moons passed by.
Did Baboon ever fly?
Did he ever get to the sun?
I’ve just heard today
That he’s well on his way!
He’ll be passing through Acton at one.

P. S. Well, what do you expect from a Baboon?

Spike Milligan

Schools Set Test Piece for Class 23 - Girls in Primary 5

To Beat Bad Temper

An angry tiger in a cage
Will roar and roar and roar with rage,
And gnash his teeth and lash his tail,
For that’s how tigers rant and rail.
I keep my temper in a cage,
I hate it when it roars with rage,
I hate its teeth, I hate its tail,
So when it starts to rant and rail,
I tell my mum, I tell my dad,
I tell them why it’s feeling bad,
And then I skip and skip and skip,
And lash my rope just like a whip,
And when I skip because I’m cross,
My temper-tiger knows who’s boss,
And when I’ve skipped and whipped like mad,
My temper-tiger’s not so bad.
I have to keep it tame this way,
Or it will eat me up one day.

Cynthia Mitchell

Schools Set Test Piece for Class 24 - Boys in Primary 5

Chip the Glasses and Crack the Plates

Chip the glasses and crack the plates!
Blunt the knives and bend the forks!
That’s what Bilbo Baggins hates –
Smash the bottles and burn the corks.

Cut the cloth and tread on the fat!
Pour the milk on the pantry floor!
Leave the bones on the bedroom mat!
Splash the wine on every door!

Dump the crocks in a boiling bowl;
Pound them with a thumping pole;
And when you’ve finished, if any are whole,
Send them down the hall to roll.

That’s what Bilbo Baggins hates!
So, carefully! Carefully with the plates!

J. R. R. Tolkien

Schools Set Test Piece for Class 25 - Girls in Primary 6

Give up Slimming, Mum

My Mum
is short
and plump
and pretty
and I wish
she’d give up
slimming.

So does Dad.

Her cooking’s
delicious –
you can’t
beat it –
but you really can
hardly bear
to eat it –
the way she sits
with her eyes
brimming,
watching you
polish off
the spuds
and trimmings
while she
has nothing
herself but a small
thin dry
diet biscuit:
that’s all.

My Mum
is short
and plump
and pretty
and I wish
she’d give up
slimming.

So does Dad.

She says she
looks as though
someone had
sat on her –
BUT WE LIKE MUM
WITH A BIT
OF FAT ON HER!

Kit Wright

Schools Set Test Piece for Class 26 - Boys in Primary 6

Lion

Poor prisoner in a cage,
I understand your rage
And why you loudly roar
Walking that stony floor.

Your forest eyes are sad
As wearily you pad
A few yards up and down,
A king without a crown.

Up and down all day.
A wild beast for display,
Or lying in the heat
With sawdust, smells and meat,

Remembering how you chased
Your jungle prey, and raced,
Leaping upon their backs
Along the grassy tracks.

But you are here instead,
Better, perhaps, be dead
Than locked in this dark den;
Forgive us, lion, then,
Who did not ever choose,
Our circuses and zoos.

Leonard Clark

Schools Set Test Piece for Class 27 - Girls in Primary 7

The Lake Isle of Innisfree

I will arise and go now, and go to Innisfree,
And a small cabin build there, of clay and wattles made:
Nine bean-rows will I have there, a hive for the honey-bee,
And live alone in the bee-loud glade.

And I shall have some peace there, for peace comes dropping slow,
Dropping from the veils of the morning to where the cricket sings;
There midnight’s all a glimmer, and noon a purple glow,
And evening full of the linnet’s wings.

I will arise and go now, for always night and day
I hear lake water lapping with low sounds by the shore;
While I stand on the roadway, or on the pavements grey,
I hear it in the deep heart’s core.

William Butler Yeats

Schools Set Test Piece for Class 28 - Boys in Primary 7

Intelligence Test

‘What do you use your eyes for?’
The white-coated man enquired.
‘I use my eyes for looking,’
Said Toby, ‘ – unless I’m tired.’

‘I see. And then you close them,’
Observed the white-coated man.
‘Well done. A very good answer.
Let’s try another one.’

‘What is your nose designed for?
And what use is the thing to you?’
‘I use my nose for smelling,’
Said Toby. ‘Don’t you, too?’

‘I do indeed,’ said the expert,
‘That’s what the thing is for.
Now I’ve another question to ask you,
Then there won’t be any more.’

‘What are your ears intended for?
Those things at each side of your head?
Come on – don’t be shy – I’m sure you can say.’
‘For washing behind,’ Toby said.

Vernon Scannell

*Schools Set Test Piece for Class 29: Primary S.E.N Class

Bird Talk

“Think…,” said the robin,
“Think…,” said the jay,
sitting in the garden,
talking one day.

“Think about people-
the way they grow;
they don’t have feathers
at all, you know.

“They don’t eat beetles,
they don’t grow wings,
they don’t like sitting
on wires and things.”

“Think!” said the robin.
“Think!” said the jay.
“Aren’t people funny
to be that way?”

Aileen Fisher

*Schools Set Test Piece for Class 31: Post Primary S.E.N. Class

Please Mrs Butler

Please Mrs Butler
This boy Derek Drew
Keeps copying my work, Miss.
What shall I do?

Go and sit in the hall, dear.
Go and sit in the sink.
Take your books on the roof, my lamb.
Do whatever you think.

Please Mrs Butler
This boy Derek Drew
Keeps taking my rubber, Miss.
What shall I do?

Keep it in your hand, dear.
Hide it up your vest.
Swallow it if you like, love.
Do what you think best.

Please Mrs Butler
This boy Derek Drew
Keeps calling me rude names, Miss.
What shall I do?

Lock yourself in the cupboard, dear.
Run away to sea.
Do whatever you can, my flower.
But don't ask me!

Allan Ahlberg

Entry Form

Class Number and Name……………………………………………………

	Performer(s) Name(s)
	Age on
01/01/2014
	Entry Fee

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	Total Fees
	

Entered by………………………………………………………….

Please complete the following contact details:
Address ……………………………………………………………
……………………………………………………………………..
……………………………………………………………………..
Contact Number(s)………………………………………………...
E-mail address……………………………………………………..

N.B: Please use a separate entry form for each class ___

Forward entries by e-mail to : annduffy27@hotmail.co.uk
and subsequently forward Cheques/Money Orders in payment by post or deliver in person to her at the address below,
or submit entire entries by post to: 	
Mrs Ann Duffy,
Chairperson,
C.A.F.S.D.,
27 Woodford Drive,
ARMAGH BT60 2AY.

*2014 Inaugural Classes

