

BBC

MUZZY

ENGLISH

Video Script Book

Part 1

Scene 1

King How do you do?
I'm the King.
I'm the King of Gondoland.

Queen How do you do?
I'm the Queen.

Sylvia Hello. I'm Princess Sylvia.

Bob Oh, Sylvia! Sylvia!

Bob Hello. I'm Bob.
I'm the gardener.

Corvax How are you?
I'm Corvax.

King Thank you, Corvax.

Muzzy Hi! I'm Muzzy. Big Muzzy.

Norman Good Morning.

King Good Morning.

Scene 2

Song

Norman Good morning.
I'm Norman.

Good morning.
Good morning.

Good morning.
Good morning.
Good afternoon.
Good afternoon.
Good afternoon.
Good afternoon.
Good evening.
Good evening.
Good evening.
Good night.
Good night.
Good night.
Good night.
Good night.

Moon
Sun
Moon

Scene 3

King I'm strong.

Queen I'm the Queen. Yes I am.
I'm the Queen. I'm the Queen.

Sylvia I'm beautiful.

Corvax I'm clever.

Bob I'm brave.

King Strong.

Queen Queen.

Sylvia Beautiful.

Corvax Clever.

Bob And brave.

Queen You're strong.

King Yes I am. I'm strong.
And you're...
I'm the Queen.

Bob And she's beautiful.

Corvax Yes, she is.

Sylvia He's brave. And he's clever.

Corvax No, no! I'm clever.
I'm clever.
Clever! Clever!

King Strong.

Queen Queen.
Sylvia Beautiful.
Corvax Clever.
Bob And brave.

Muzzy Big. I'm big. Big Muzzy.

Scene 4

Muzzy I'm big Muzzy.
Cat Big.
Muzzy Small.
Cat Big.
Muzzy Small.

King Big.
Bob Small.
 Big.
 Small.
Muzzy And I'm big Muzzy.

Scene 5

Sylvia I've got a bag. A big bag.
 I've got a map.
 I've got a hamburger.
Bob I've got a bike.
 A motorcycle.
Corvax I've got a computer.
King I've got a garden. Look!

I've got plums.
 I've got peaches.
 I've got grapes.

Queen I like plums. I like peaches.
 I like grapes.
King And I like grapes.
Sylvia Hello, Mommy.
 Hello, Daddy.
 Can I have a peach, please?

Scene 6

Norman I like hamburgers. Can I have
 a hamburger, please?
Waiter Here you are.

Norman Thank you.
 Can I have a salad, please?
Waiter Here you are.
Norman Thank you.
 Can I have a drink, please?
Waiter Here you are.
Norman Thank you. Can I have
 an ice-cream, please?
Waiter Here you are.
Norman Thank you. Can I get cleaned
 up, please?

Scene 7

Sylvia Can I have a peach please,
Daddy?
King Yes. A peach!
Queen A peach.
Sylvia Thank you. Can I have a plum
and some grapes, please?

King Yes. A plum and some grapes!
Queen A plum and some grapes.
Sylvia Thank you.

Scene 8

Cat A plum-a peach-a grape.
A plum-a peach-some grapes.
A plum-a plum-a plum!
Three plums! Jackpot!
Plums! Plums! Plums!

Scene 9

Corvax Bob!
Bob Yes?
Corvax Trees!
Bob Trees?
Corvax Yes. How many trees? Count!
Bob One, two, three, four, five,
six, seven, eight, nine, ten.

Cat How many trees are there?
Computer One, two, three, four, five,
six, seven, eight, nine, ten.
Corvax Bushes! How many bushes
are there?
Bob There are two-four-six-
eight-ten.
Corvax And how many flowers
are there?
Bob Flowers?
Corvax Yes. Yes.
How many flowers?
Bob A hundred?
Two hundred?
Three hundred?
I don't know.

Scene 10

Norman I don't know.

Scene 11

Bob A hundred and seven.
A hundred and eight.
Sylvia A hundred and nine.
Bob A hundred and ten.
Sylvia Bob! Can I have a rose,
please?
Sylvia Thank you. I like roses.

Bob And I like you.
Sylvia Oh, look! I've got a rose.
I've got a plum and a peach
and some grapes.
A hamburger and a map.
Bob And I've got... a bike.
I love you.
Sylvia And I love you.

Bob/Sylvia Here we go!
Corvax No! No! No!
 I love the Princess!
 I love Sylvia!

Scene 12

Song

Bob/Sylvia A, E, I, O, U
 I love you.
 A, U, O, I, E
 You love me.
 A, E, I, U, O
 Off we go.
 I, O, U, E, A
 Far, far away.

A, U, I, O, E
 You love me.
 A, E, I, O, U
 I love you!
 A, E, I, O, U
 I love you!

Scene 13

King The gardener loves
 the Princess?
Corvax Yes! Yes!

King No! No! No!
Queen The Princess loves
 the gardener?
Corvax Yes! Yes!
Queen No! No!
King Come on!
 Off we go!
 Follow me!
 Bye!

Part 2

Scene 14

Bob Hi!
Sylvia Hello!

Sylvia Daddy!
 Mommy!
Bob Corvax!
King Sylvia! Sylvia!
Sylvia Oh, Mommy!
King Grrrrr!
Bob I love Princess Sylvia.

Song

King Take him away!
Corvax Take him away!

Soldier 1 Take him away!
Soldier 2 Take him away!
Soldier 3 Take him away!
All Take him away,
 take him away, ...
King Thank you, Corvax.

Scene 15

Officer Name?
Bob Bob.
Officer Age?
Bob Twenty.
Officer Job?
Bob Gardener.
Officer Take him away.
Corvax Number nineteen.
Officer Number nineteen!
 Number nineteen!
Guards Number nineteen!

Guard 1 Nine.
Guard 2 Ten.
Guard 1 Eleven.
Guard 2 Twelve.
Guard 1 Thirteen.
Guard 2 Fourteen.
Guard 1 Fifteen.
Guard 2 Sixteen.
Guard 1 Seventeen.
Guard 2 Eighteen.
Guard 1 Nineteen.
Guard 2 Twenty.
Both Oh! Nineteen!!
Bob Ach! A monster!
Muzzy Hello. I'm Muzzy.
 Big Muzzy.

Scene 16

Voice THE BIG MUZZY STORY!
Muzzy I'm hungry. I'm hungry.
 I'm hungry.
Muzzy I'm hungry.
 Lovely! Lovely! I like clocks.
 I'm hungry.

Trader Plums! Plums!
 Delicious plums!
Muzzy What's this?
Trader It's a plum.

Scene 17

Voice A What? What's this?
Voice B I don't know.
Voice A It's a bike. What's this?
Voice B I don't know.
Voice A It's a spaceship.
 What's this?
Voice B It's a clock.
Voice A What's this?
Voice B It's a clock.
Voice A No, it's a parking meter.
Voice B What's this?
Voice A It's a typewriter.
Voice B No, it's a computer.

Both What's this? It's a cat.
Cat What's that? What's that?
Norman It's my bell. It's my bell.
 See you!

Scene 18

Muzzy What's this?
Trader It's a plum. Eat it!
Muzzy Yuk! Ugh! I don't like it!
Trader Look. How about this?
Muzzy What is it?
Trader It's a peach. Eat it!
 It's delicious. Eat it!
Muzzy Yuk ... No! Horrible!
 I don't like it. It's horrible.
 I don't like this.
 And I don't like that.

Scene 19

Norman
Corvax
Norman

This. That.
 This. That.
 This. That.

Scene 20

Muzzy I don't like this and I don't like
 that. I don't like these
 and I don't like those.
 I don't like these
 and I don't like those.
 Ah! What's that?
 What's that thing?

Trader What thing?
Muzzy That thing. That thing!
Trader It's a parking meter.
Muzzy A parking meter?

Trader Yes. You...
Muzzy Mmmmm! Lovely! I like this!
 I like parking meters.

Officer Name?
Muzzy Er?
Officer Name? What's your name?
Muzzy Muzzy. No, Big Muzzy.
Officer Age?
Muzzy Lovely!
Officer Take him away,
 take him away...
Muzzy Hello.
Bob Hello, monster.
Muzzy I'm Muzzy.
 Hello, I'm a friend.
 Who are you?
 What's your name?
Bob B ... B ... Berb ... Berb ...
Muzzy What's your name?
Bob Bob! Who are you?

Scene 21

Norman Who are you?
King I'm the King.
Norman No, it's not for you.
 Who are you?
Queen I'm the Queen.
Norman No, it's not for you.
 Who's this?
Corvax It's the Princess!
Norman No, it's not for her!
 Who's that?
Sylvia It's Corvax.
Norman You're Corvax?
Corvax Yes, I am.
Norman This is for you.
 Here you are.

Corvax Thank you.
Who ... Who are you?
Norman I'm Norman.
Bye!

Scene 22

Muzzy Now, who are you?
Bob I'm Bob.
I'm a gardener.
Who are you?
Where do you come from?
Muzzy There! Up there!
Bob Where?
Muzzy There! Up there!
I come from up there.
There.

Scene 23

Norman Where do you come from?
Cyclist 1 France.
Norman Where do you come from?
Cyclist 2 Britain.
Norman Where do you come from?
Cyclist 3 Germany.
Norman Where do you come from?
Cyclist 4 Italy.
Norman Where do you come from?
Cyclist 5 Greece.

Cyclist 6 And I come from Japan.
Norman Bye!

Scene 24

Muzzy I come from up there,
and now I'm down here.
Bob I'm here, too ...
Oh, Sylvia.
Bob S-y-l-v-i-a
I love you.
B-o-b.

Scene 25

Song

Voice	Aa	Bb
	Cc	Dd
	Ee	Ff
	Gg	Hh
	Ii	Jj
	Kk	Ll
	Mm	Nn
	Oo	Pp
	Qq	Rr
	Ss	Tt
	Uu	Vv
	Ww	Xx
	Yy	Zz

Scene 26

Corvax Sylvia!
Sylvia Stop it, Corvax!
Go away!
I love Bob!
Corvax I love you, Sylvia.
Sylvia Oh, go away!

Corvax Stop! Sylvia! Stop!
Come here!
Oh, Sylvia! Stop!
Come here!

Sylvia Corvax! Go away!

Scene 27

Voice Stop! Come here!
Look! Listen!
Go away.
Stop! Come here!
Look!
Listen!
Go away!

Scene 28

Corvax Oh Sylvia! Sylvia!

Part 3

Scene 29

Corvax Go away!
Ah, Sylvia.
I love you.
S-y-l-v-i-a.
That's right.

Corvax... loves... Sylvia.
Oh, Sylvia!
Your eyes, your...

Computer The body.
a head
an eye
an eye
a nose
a mouth
an ear
a neck
an arm
an arm
a hand
a hand
a leg
a leg
a foot
a foot

Scene 30

Corvax Good! Good!
My Sylvia.
I've got you now.
Print!
Lovely. That's good.

Corvax Where is it?
Here it is! And this.
And this.
Now where?
Ah! Here!
Now! Go!

Corvax Ohh!
Sylvia! My Sylvia!
I have you now.

Scene 31

Muzzy M - U - Z - Z - Y
Bob B - O - B
 You and me.
 We! We're friends.

Song

Both We are Bob and Muzzy,
 Muzzy and Bob are we.
 Me and you, we are two,
 Two great friends are we.
 We are Bob and Muzzy,
 Muzzy and Bob are we.
 Me and you,
 We are two,
 Two great friends are we.

Bob Hey! Look!
Muzzy What?
Bob Look! Up there! Bars.
Muzzy Bars.
Bob Lovely, delicious,
 yummy bars.
Muzzy Oh no! No, thanks.
Bob Yes! Eat the bars.
Muzzy Oh.
Bob One! Two! Three!
 Four! Five!

We're free!
 You're free and I'm free.
 We are free!
Muzzy You are free and I am free.
 We are free.

Bob We are free! You and me.
 We are free!

Muzzy Free?

Bob Yes. We're free. Off we go!

Muzzy Ohh!

Muzzy I'm free! I'm wet,
 I'm cold and I'm hungry.
 But I'm free.

Scene 32

Norman Cold. Hot.
 Hungry. Thirsty.
 Wet. Dry.

Scene 33

Norman I'm thirsty!
Wife Have a drink.
Norman Aah! It's hot!
Wife Oh! Sorry.
Norman I'm hungry.
Wife Have a hamburger.

Norman I'm hot.
Wife Take a shower.
Norman I'm wet.
Wife Have a towel.
Norman I'm cold.
Wife Have a sweater.
Norman I'm tired.
Wife Take a rest.

Scene 34

Muzzy Brrr! It's cold. Bob! Bob?
 Where are you? Bob!
Bob Muzzy!
Muzzy Bob? Where are you?
Bob Here!
Muzzy Where?
 I can't see you.
Bob I'm here.
 In the tree.
Muzzy What tree?
Bob This tree.
 Where are you?
 Yow!
Muzzy I'm under...

Scene 35

Voice Where are you?
Norman Under the box.

Voice Where are you?
Norman On the box.
Voice Where are you?
Norman In the box.
Voice Where are you?
Norman In front of the box.
Voice Where are you?
Norman Behind the box.

Voice Where are you?
Norman Between the boxes.
Voice Where's the box?
Norman Over there.
Voice Where's the box now?
Norman Over here.

Voice in on
 under in front of
 behind between
 in on
 under in front of
 behind between

Scene 36

Bob Are you all right?
 Are you all right?
Muzzy Oh, yes. Just cold and wet
 and hungry.
 Where's the palace?
Bob It's over there.
Muzzy Where?

Bob There it is, over there.
 That's the palace.
 Sylvia's there!

Scene 37

Corvax I'm Corvax. Listen!
 Can you hear me?
'Sylvia' Mmm.
Corvax Look!
 Can you see me?
 Can you talk?
'Sylvia' Yes, I can.
Corvax Can you walk?
'Sylvia' No, I can't.

Corvax Let me try again.
Now can you walk?
'Sylvia' Yes, I can.

Corvax Can you run?
'Sylvia' No, I can't.
Corvax Let me try again.
Sylvia, do you – love me?
'Sylvia' No, I don't.
I don't like you.
Corvax Oh, Sylvia!
'Sylvia' Now I can run. Bye!
Corvax Sylvia stop! Come back!
No, no, no, no, no ... oh ...
What's happening?

Scene 38

Song

'Sylvias' I can walk.
I can talk.
I can hear.
I can see.
Who are you?
Am I you?
Are you me?
I can jump.
I can swim.
I can run.

This is fun.
I am you.
You are me.
Who are we?

Norman Who are you?
'Sylvias' I'm Sylvia.
I'm Sylvia.
I'm Sylvia.
I'm Sylvia.
I'm Sylvia.
I'm Sylvia.

Norman You're Sylvia.

'Sylvias' Yes, we are.

Norman Six Sylvias?

'Sylvias' Yes.

Man Who are they?

Norman Sylvia!

Corvax Six Sylvias!
Ahhh!

Scene 39

Song

'Sylvias' You've got a green dress.
You've got a red dress.
She's got a blue dress.
I like brown.
I've got a yellow dress.
Yellow is for happiness.
Black and white looks all right.
But I like brown.

Norman Black and white, yellow, blue,
red, green, brown.
See you!

Part 4

Scene 40

Sylvia Head and shoulders.
Knees and toes,
knees and toes.
Eyes and mouth and
ears and nose.
Ears and nose ...

Muzzy Where are we?
Bob We're in the garden.
Muzzy Your garden?
Bob No, silly! The palace garden.
Look! There's Sylvia!
Muzzy What's she doing?
Bob She's doing her exercises.

Sylvia Ssh! Quick!
Behind this thing!
Bob What thing?

Sylvia The statue.
Are you all right?
Bob No, we aren't. We're hungry.
Can we have some food,
please?
Muzzy Can I have a clock, please?
Sylvia A clock?

Muzzy Excuse me.
Bob Yes. A clock. He likes clocks.
Sylvia Ssh! Somebody's coming.
Muzzy Who is it?
Bob I don't know. I can't see.
Ssh! OK! Oh, no! It's raining.
Sylvia Look, wait over there.
Bob OK.

Sylvia See you this evening.
Bob When?
Sylvia Seven o'clock.
See you at seven o'clock
this evening.
Bob Seven o'clock. Right!
Muzzy What's the time now?

Scene 41

Voice It's eight o'clock.
Phone Ring, ring...
Norman Hello?
Norman No, I'm busy.
I'm having breakfast.

Voice It's one o'clock.
Phone Ring, ring...
Norman Hello?
Norman No, I'm busy.
I'm having lunch.

Voice It's seven o'clock.
Phone Ring, ring...
Norman Hello?
Norman No, I'm busy.
 I'm having dinner.

Voice It's nine o'clock.
Phone Ring, ring...
Norman Hello?
Norman No, I'm busy.
 I'm taking a bath.

Voice It's ten o'clock.
Phone Ring, ring...
Norman Hello?
Norman Busy?
 No, I'm going to bed.
 Good night!

Scene 42

Queen One o'clock.
 It's lunch-time.
 It's lunch-time, dear.
King I'm coming.
Queen It's lunch-time, Sylvia.
Sylvia I'm not feeling well.
 Can I have lunch in my room?
Queen What's the matter?

Sylvia I've got a terrible headache.

Scene 43

Voice A headache.
 Stomachache.
 Toothache.
 Backache.

Norman Come in.
 What's the matter?
Patient 1 I have a headache, doctor.
Norman A headache? Take this.
Patient 1 Thank you, doctor.

Norman Next! What's the matter?
Patient 2 I have stomachache,
 doctor.

Norman Stomachache? Take this.
Patient 2 Thank you, doctor.

Norman Next! What's the matter?
Patient 3 I have toothache, doctor.
Norman Toothache? Take this.
Patient 3 Thank you, doctor.

Norman Next! What's the matter?
Patient 4 I have backache, doctor.
Norman Backache? Take this.
Patient 4 Thank you, doctor.

Scene 44

Queen A headache?
Tut! Tut! Stay in your room,
dear, and have a rest.
Lunch for the Princess
in her room!

Queen Sylvia isn't very well.
She's got a headache.
Queen She's got a headache.
She's having lunch
in her room.

Scene 45

Sylvia A headache! Whoo!

Queen Hello, Sylvia.
How are you now?

'Sylvia' 1 How am I now?
I'm fine, thank you.
Queen Where are you going?
'Sylvia' 1 I'm going to the swimming
pool. See you!
Queen Have a nice swim, dear.
King Hello, Sylvia.
How are you now?
Feeling better?

'Sylvia' 2 Feeling better?
I'm fine.
King Good, good, good.
Where are you going?
'Sylvia' 2 I'm going to the tennis court.
See you!
King Have a nice game, dear.
King Sylvia's feeling better now.
She's playing tennis.
Queen Playing tennis? No, she isn't.
She's having a swim.

'Sylvia' 3 Hello, Mommy!
Hello, Daddy!
Bye!

Part 5

Scene 46

- Corvax** Is it still working?
Ow! Yes, it's still working.
- Computer** Good evening.
- Corvax** How many Sylvias are there?
- Computer** Six.
- Corvax** No, there are seven. Oh...

Scene 47

- Bob** Is it still raining?
- Muzzy** No, it's fine now.
- Bob** It's getting dark.
- Muzzy** What time is it?
- Bob** It's almost seven o'clock.
It gets dark at seven.
In autumn it gets dark at seven.
- Muzzy** Autumn?

Scene 48

- Norman** Autumn.
Winter.
Spring.
Summer.

In fall it gets dark at seven.
In winter it gets dark at five.
In spring it gets dark at seven.
In summer it gets dark at nine.

- Voice** September. October.
November. December.
January. February.
March. April.
May. June.
July. August.

January. February.
March. April. May.
June. July.
August. September.

Scene 49

- Voice** Monday, Tuesday,
Wednesday, Thursday,
Friday, Saturday, Sunday.

Song

- Norman** On Monday I play soccer.
- Wife** On Tuesday I play basketball.
- Norman** On Wednesday I go roller-skating.
- Wife** On Thursday I do my exercises.
- Norman** On Friday I go swimming.

Wife On Saturday I play golf.
Both And on Sunday we play tennis.

Scene 50

Journalist When do you play soccer?
Norman On Monday!
Journalist When do you play basketball?
Wife On Tuesday!

Journalist When do you go roller-skating?
Norman On Wednesday.
Journalist When do you do your exercises?
Wife On Thursday.
Journalist When do you go swimming?
Norman On Friday.
Journalist When do you play golf?
Wife On Saturday.
Journalist When do you play tennis?
Norman On Sunday.
And it's Sunday today.
Wife And we're playing tennis now.

Scene 51

Muzzy Where's Princess Sylvia's room?
Bob There!
Muzzy Where, on the first floor?
Bob No, it's on the second floor.
Muzzy Oh, there are three rooms on the second floor.
Which one is it?
Is it the one on the left?
Bob No, it isn't.
Muzzy Is it the one on the right?

Bob No, it isn't.
Muzzy Is it the one in the middle?
Bob Yes, it is.
It's the one in the middle.
Muzzy What about the room up there?
Bob The one on the top floor.
That's Corvax's room.
It's the computer room.

Scene 52

Corvax Stop it! Stop it!
No! No! No!

Scene 53

Sylvia Food-clocks-seven p.m.
I've got some food.
I've got some clocks.
And it's nearly seven o'clock.
OK.

Sylvia Open the door-quietly!
Look around-carefully!
Run downstairs-quickly!
'Sylvia' Hello Sylvia!
Sylvia Hello-Wha... ? That's me!

Oh! It's seven. Bob's waiting.
Agh! That's me again!

Queen Seven o'clock!
It's dinner-time, Sylvia!
'Sylvias' Yes, Mommy.
Yes, Mommy.
Yes, Mommy.
Queen Eek! Look, they're all Sylvias.
King How many are there?

Scene 54

Song

Queen There are three in the kitchen,
four in the hall.
There's one by the fireplace,
there are two against the wall.

King There's one in the sitting-room,
bouncing on the chairs, and four
are having lots of fun, sliding
down the stairs.
Queen There are hundreds in the
garden, picking all
the flowers, and lots in
the bathrooms, turning
on the showers.

King Lots on the chandeliers.
Queen More over there!
Both More of them and more of
them, appearing everywhere!
More of them and more of
them, appearing everywhere!

Scene 55

King Where are they all
coming from?
Queen Look, they're coming from
Corvax's room upstairs.
What's he doing?
Go and see - quick!

Corvax Stop it! Stop it! Help!
King Corvax! What are you doing?
Corvax I'm not doing anything.
It's the computer.

Scene 56

Sylvia Help!
Bob Listen!
Sylvia Help!
Bob It's Sylvia.
Sylvia Oh, Bob! I'm frightened.
Muzzy Why?
Bob Why are you frightened?

Sylvia Because there are lots of Sylvias in the palace.

Bob Sylvias?

Muzzy Er – excuse me. Have you got any clocks?

Bob Oh, Muzzy!

Sylvia Here you are.

Muzzy Muzzy, why do you eat clocks? Because I like them, of course.

Scene 57

Norman Oh, boy! He's crying. Why are you crying?

Boy Because I can't reach the apple.

Norman Why can't you reach the apple?

Boy Because I'm small.

Norman I can reach the apple.

Boy Yes.

Norman Why?

Boy Because you're tall.

Norman Right! Here you are!

Boy Thanks. Bye!

Norman Hey! That's my apple, and my bike. Come back! Come back! That's mine! Gotcha!

Norman Now, is this my bike?

Boy Yes, it's yours.

Norman Yes, it's mine. And where's my apple?

Boy You can't have it.

Norman Why not?

Boy Because it's in here.

Scene 58

Sylvia Oh, Bob.

Bob Lots of Sylvias? Mm. Ah! I see. Corvax! The computer!

Sylvia Bob! Where are you going?

Bob To the computer room. Come on! Follow me!

Part 6

Scene 59

King Corvax!

Stop the computer!

Corvax I can't, your Majesty.

King Of course you can. It's your computer.

Corvax Yes, I know. It's mine, but I can't stop it.

King Well I can stop it. Excuse me. Excuse me.

Corvax Be careful! Be careful!

King It's all right, Corvax.

Corvax Don't ... don't do that! Ooh!

King Corvax! Corvax! Help me!

Scene 60

Sylvia Look! There's one!
Muzzy And there's one! And there!
Oh, there are lots of them!
Bob There's a fat one!
Muzzy Ah, that one's fatter! Look!
Sylvia There's a big one!
Muzzy That's a bigger one
over there!
Bob Come on, Muzzy!

Scene 61

'Sylvia' 1 I'm big.
'Sylvia' 2 I'm bigger.
Norman The first one's big. The second
one's bigger.
'Sylvia' 3 I'm small.

Norman Yes. The third one's small.
And the fourth one's smaller.
The fifth is tall.
The sixth is taller.
The seventh is, er, fat.
And the eighth is...
'Sylvia' 8 Fatter. Ha, ha, ha. Fatter.

Scene 62

King Help me, Corvax.
Corvax I can't, your Majesty.
King Corvax. Corvax. Help me!
Corvax Oh dear! What can I do?
Ah, I can run away.
Yes! The helicopter!
King Help! Help,
Corvax! Corvax!
Corvax Excuse me, your Majesty.

Queen What's happening?
Where are you going?
Corvax To the helicopter.

King Help!
Queen Oh.... The King's in the
computer, Corvax.
Stop!... Come back!... Corvax!
Bob Hey! Stop! Muzzy! Go up there
to the computer room!
Help the Queen.
I can stop Corvax.
Muzzy Sorry! Excuse me!
Sylvia Excuse me.
Muzzy Oh, I beg your pardon.
Bob Stop! Stop! Stop!

Scene 63

Queen Who's - What's that?
Sylvia It's all right. That's Muzzy.
He's a friend.
Muzzy, this is the Queen.
Muzzy Your Majesty!
King What's happening?
What's that green thing?
Queen Oh, that's not a thing.
That's Muzzy. He's a friend.
King But he can't help!
Where's Corvax?

Queen Ah, yes. Corvax can help.
Corvax is clever.

King No he isn't.
No he isn't!

Muzzy I can help, your Majesty.

King You? But you aren't clever.

Muzzy I am. Mm. Lovely!

Sylvia What are you doing, Muzzy?

Muzzy Wait a moment!

Scene 64

Queen What are you doing?

Muzzy Excuse me.
I'm hungry.

Queen Hungry?
But the King's in there.
Why are you eating that?

Muzzy Because I like it.
Ah, I see.
This goes here.
This goes here.
No, no it doesn't.

Sylvia Careful, please, Muzzy!

Muzzy It's all right. It goes in here,
and this goes in here.

Scene 65

Muzzy All right, your Majesty.
I'm ready.

King I'm ready too.
It's hot in here.
Ah! That's better.

Queen Thank you Muzzy.
You are clever.

Sylvia Where's Bob?

Queen Bob? Bob the gardener?
Oh, look...

Sylvia Come on Bob! Great!

King and Queen Come on!
Well done! Hurray!

King OK. We've got him.
Corvax! Corvax!
Wake up!

Corvax Wha... What's happening?
Who are you?
Where am I?
Why am I here?
Who am I?

Sylvia You are Corvax.
You are Corvax.

Corvax Yes, I'm Corvax, I'm clever,
I'm clever.

King You are not clever, Corvax.

Bob Take him away!

King Yes. Take him away!
And you?

Bob We are in love

Scene 66

Muzzy Stand there!
Now... try this.

Bob They're going.
They're going into the
computer.

Song

Sylvia There goes a red one.
Bob There goes a blue.
Sylvia There goes a green one.
Bob A black and white one too.
King Lots and lots of Sylvias
coming back this way.
Queen Three cheers for Muzzy,
Both Hurray! Hurray! Hurray!
Sylvia Now there are ten of them.
Bob Now there are nine.
Sylvia Eight-seven-six-five.
Coming on behind.
Bob Four's going in now.
Sylvia There goes number three.
Bob Number two and number one,
and that leaves...
Sylvia Me!

All Hurray! Hurray! Hurray!

Sylvia You and I are happy.
Both A – E – I – O – U
Bob Now we are together.
Both I love you.
Norman Who is that beautiful girl?
What is her name?
Where does she come from?
When can I see her?
Why am I down here?

Sylvia Now we are together.
Both I love you.

Scene 67

Song

Muzzy That goes in there.
This goes up here.
Corvax I don't like this job.
Muzzy That one.
Corvax This one?
Muzzy No, the big one.
Corvax Oh, dear! Oh dear! Oh dear!
Muzzy Now for that one.

Corvax This?
Muzzy And that one!
Corvax What a dirty job!
Muzzy Now it's lunch-time.
Corvax Yes, I'm hungry.
Muzzy Take all those away.
Corvax Oh dear! Oh dear! Oh dear!
Muzzy Now I'm in my spaceship.
Now I'm going away.
King Thank you.
Thank you, Muzzy.
Please come back some day.
All Goodbye! Goodbye! Goodbye!

We're saying goodbye
to Muzzy.
We're saying goodbye
to you.

All The King, the Queen,
Sylvia, Bob,
Corvax and Norman too.
Goodbye! Goodbye! Goodbye!