Worksheet 6: Closing monologues


Student name	:				
Teacher:			_Class:		_
EGG	VICKI	JOY	SARGE	PHILLIP	OLD SQUASHER
	sode from the Lockie cter, for example the			sing monologue fro	m the point of view
that episode). Sh	ne audience what the nare these alternative ngue make to how vie	e monologues and	in small groups,		