6
7

Alternative Fairy Stories

Child 1
If Mrs. Judge and Mrs. Swan are going to write their own fairy story they'll have to decide whether it's going to be a traditional story or an alternative one.

Child 2
I know what a traditional story is, it's something like Little Red Riding Hood or Cinderella, but what is an alternative story?

Child 1
Well it's a modern version of an old story where lots of unexpected things can happen.

Child 2
I'm still not sure what you mean.

Child 3
The easiest way to explain is to show you. Here are two clips from Little Red Riding Hood. One is from the traditional story and the other is an alternative version. See if you can tell which is which.

Little Red Riding Hood
Grandma
My dear granddaughter, Little Red Riding Hood, should be here soon.

The wolf knocks on Grandma's door.

Wolf
Hello Grandma, it's Little Red Riding Hood, I've brought you some cakes.

Grandma
Oh do come in my dear, the door is unlocked.

The wolf enters.

Wolf

Grrr, grrr, grrr, grrr, grrr, grrr!!!

The wolf grabs Grandma and she falls to the floor.

Grandma
Help! Help! Save me, save me, a vicious wolf is attacking me!

The wolf eats Grandma up and licks his lips.

Wolf
That was a delicious meal. Now I'll dress up in Grandma's clothes and wait for Little Red Riding Hood.

The wolf puts on Grandma's clothes.

Red RH
Yoo-hoo Grandma, it's me, Little Red Riding Hood.

Wolf
Do come in my dear, I've been waiting for you.

Red RH
Oh Grandma, what big eyes you've got!

Child 1
Now watch version number two, it's called: "The Karate Granny".

The Karate Granny

Grandma is practicing karate kicks.

Grandma
Hiii yaaaa!!

The wolf knocks on the door.

Wolf
Yoo-hoo Grandma, it's Little Red Riding Hood, I've brought you some cakes.

Grandma
Just a minute kid, while I unlock the door. Ya have to be careful these days, there are so many crazy people around.

The wolf rushes in and grabs Grandma's arm.

Wolf
Grrr, grrr, grrr, grrr, grrr; a nice juicy Grandma, just right for my supper.

Grandma
Oh no ya don't - you old fleabag!

Take that! (chop) and that (chop) and that (chop).

Wolf falls unconscious to the floor.

Well that taught him a lesson. No one messes with Grandma Hood.

Grandma drags the wolf off stage.

Little Red Riding Hood comes rushing in.

Red RH
Grandma what's going on? I heard growling it sounded as though there was a fight going on. Are you all right?

Grandma
Don't worry kid, I've just been making myself a new fur coat.

Grandma goes off stage and puts on a fur coat and comes on again.

What do you think of it then?

Red RH
Grandma, you're amazing!

Child 2
Oh, now I see what you mean. Instead of Grandma being the stereotypical sweet Grandma, she's tough and can do karate. These alternative stories are fun, do you know any more?

Child 3
Yes we do. This one's called "Cindy goes to Town", see if you can tell which fairy tale this story comes from.

Cindy Goes to Town
Cindy
Boo-hoo, boo-hoo, I'm so miserable! My stepsisters are going to the party at the palace tonight and I can't go because I've got nothing to wear.

Fairy Godmother enters.

Fairy GM
Don't cry Cindy, of course you can go to the party.

Cindy
Who are you?

Fairy GM
I'm your fairy Godmother. Now go and fetch me a pumpkin and I'll turn it into a beautiful coach.

Cindy searches and returns with a banana.

Cindy
Oh dear all I can find is this banana, will it do instead?

Fairy GM
Mmmm, well I'll see what I can do ……………. Abracabanana!!! Now go outside and look.

Cindy returns with a motor bike.

Cindy

Wow, this is great, I've always wanted a motor bike. It's much better than a

soppy old coach.

Fairy GM
I'm glad you like it. Now let's do something about those tatty clothes…………

Abracadabra, alacazam!!

Cindy changes clothes behind screen.

Cindy
This is perfect for the palace party, thank you so much. I must be going now or I'll be late. Bye.

Cindy rides off and Fairy Godmother leaves stage.

Later - the clock strikes ten. Cindy comes on followed by the Prince.

Prince
Cindy, come back! Why are you leaving so early, it's only 10 o'clock.

Cindy
This is the most boring party I've ever been to.

Prince
But Cindy, I want to marry you. You could become a princess.

Cindy
I don't want to be a princess, I want to have some fun. I'm going to the Diamond Club to meet my friends. Bye eeeeeee.

Cindy rides off.

Prince
(Sighs and shrugs). Maybe life was better as a frog!

Prince leaves stage.

Child 1
So, can you tell which fairy story that clip was from?

Child 2
Of course, "Cinderella", it was easy.

Child 3
Let's see if you can guess this one, it's called: "Don't Mess with My Mummy"

=

Don't Mess with my Mummy!
Little BG
Listen you guys, I'm tired of eating these dried weeds. I'm going over the bridge to try out the juicy, green grass in Safa Park.

Med. BG
Okay, but take care; watch out for the troll.

Little Billy Goat walks onto the bridge.

Troll 1
STOP!!! Whoever's walking over my bridge is about to be gobbled up.

Little BG
Oh you don't want to bother eating little old me, I'm such a skinny wimp. Why don't you wait for my big brother who will be coming this way soon?

Troll 1
Okay, I'll let you go, you are rather puny looking.

Little Billy Goat walks across the bridge.

Medium Billy Goat walks onto the bridge.

Troll 1
STOP!!! Whoever's walking over my bridge is about to be gobbled up.

Med. BG
Oh you don't want to bother eating little old me, I'm such a skinny wimp. Why don't you wait for my big brother who will be coming this way soon?

Troll 1
Okay, okay, you've persuaded me, off you go. Your big brother had better make a good meal though.

Medium Billy Goat Gruff walks across the bridge.

Big Billy Goat Gruff walks onto the bridge.

STOP!!! Whoever's walking over my bridge is about to be gobbled up.

Big BG
I am Big Billy Goat Gruff, the roughest, toughest, meanest goat in town. You'd better watch out you big, ugly, wart faced troll.

Big Billy Goat puts his head down ready to charge.

Troll 1
Oh help!

Troll 2
Who's calling my lickle wickle baby a big, ugly, wart faced troll?

Big BG
Er……………… him? (Points behind)

Troll 2
We don't like people who call each other nasty names do we dear?

Troll 1
No we don't mummy.

Troll 2
So I'm afraid we are going to have to EAT YOU!

Both trolls grab Big Billy Goat and take him away to eat.

Child 1
So, can you tell which fairy story that clip was from?

Child 2
Easy-peasy, it was "The Three Billy Goats Gruff". I wasn't expecting to meet an extra troll in the story though.

Child 3
That's the fun thing about alternative fairy stories, anything can happen. Watch what happens next in: "Smellysocks and the Three Bears"

Smellysocks and the Three Bears

Daddy Bear and Baby Bear are sitting at the table.

Daddy B
Have you made us some yummy porridge for breakfast this morning dear?

Mummy B
No. It's Friday morning and I'm not in the mood for cooking. Let's go to Gerard's for chocolate croissants and coffee.

Baby B
Oh yes, yes, that sounds like a good idea, let's go.

Bears go off to Gerard's

Two joggers are jogging around the woods - they stop outside a cottage.

Jogger 1
Let's stop for a rest, my feet are killing me.

Jogger 2
But we've only been running for 22 minutes. We'll never beat Mrs. Grant in the next marathon if we don't practice more.

Jogger 1
At least let's ask the people at this cottage to fill up our water bottles.

Jogger 2
Okay

(Knocks on the door)

Maybe they can't hear us, let's go inside. Hello, is there anyone at home?

Jogger 1
There's no one home. I'm sure they won't mind if we have a drink.

Jogger 2
My feet are killing me. I'll just take my trainers off.

Jogger 1
Me too. (Take trainers off) Ahhh, that feels better.

Jogger 1
Pooh, your feet stink!

Jogger 2
No they don't, it's your feet that stink!

Jogger 1
(Yawns) I'm tired, let's go and watch TV for a while.

Jogger 2
Okay.

They go into the other room.

The three bears return home.

Daddy B
(Sniffs) What's that awful smell?

Mummy B
It's terrible, what on earth could it be?

Baby B
Could it be this? (Holds up a trainer).

Hey look, someone's been drinking our orange juice.

Mummy B
Let's investigate, all we have to do is follow the smell.

 They go to the TV room.

Daddy B
Ah ha! This is where the smell is coming from. Hey you two.

Joggers wake up, scream and run away.

Baby B
(Shrugs) Well they may have had smelly feet but at least they didn't smash the house up like that horrible girl Goldilocks.

