

LA FANCY FAIR DE L'ÉCOLE

(d'après Sacré Charlemagne de France Gall
Texte original de Robert Gall / Musique de Georges Liferman
Parodie de François Pirette

Pour trouver des bénévoles
Pour la fancy-fair de l'école
Chaque fois, c'est la foire d'empoigne
c'est la foire d'empoigne

Moi j'peux pas j'ai mon mari
Et j'ai kiné l'mercredi
Et j'ai ma mère dans les Fagnes
ma mère dans les Fagnes

Faut dire que d's'être occupé
de la fancy-fair
Beaucoup ont dû divorcer
ou rester célibataires

Alors c'est qui qui s'y colle
Chaque fois c'est Madame Nicole
Je suis condamnée au baignon
condamnée au baignon

*Costumes en papiers
Jupes en sacs plastic
A toutes les récréés
Je cous et je pique
que de / travail
surtout quand on voit dans l'enseignement
combien on gagne*

Chapeaux d'cow-boy en carton
et pagnes en papier crépon
chaque année les gosses se caillent
les gosses se caillent

(Et) comme avec les restrictions
on n'a d'moins en moins d'pognon
Théo n'a pas eu son pagne
n'a pas eu son pagne

Car je tiens à préciser
à ceux qui trouvent ça moche
que pour vous les déguiser
chaque année j'y suis d'ma poche

Puis c'est crépage de chignon
quand faut choisir les chansons
Chaque fois, c'est la même pagaille
c'est la même pagaille

*J'veux Christophe Mahé
Moi Chantal Goya
C'est pour les bébés
J'veux Yannick Noa
que de / travail
surtout quand on voit dans l'enseignement
combien on gagne*

Et comme les parents s'en cognent
qui c'est qui st'ape toute la b'sogne
les tartes et les plats d'lasagnes
et les plats d'lasagnes

Par contre pour servir les bières
on croûle sous les volontaires
y'a des papas qui s'castagnent
papas qui s'castagnent

Les parents à chaque rentrée
promettent un coup d'main
mais dès qu'arrive le mois d'mai
tous les gosses sont orphelins

Mais cette année qui rigole
C'est quand même Madame Nicole
En juin j'débouche le champagne
j'débouche le champagne

*après tant d'années
de loyaux services
fini les corvées
et les sacrifices
en juin / j'me taille
je suis pensionnée et je vous dis ciao, bye-bye.*