The little red hen
Characters : Little Red Hen (LRH), Dog, Horse, Cow, Cat, Sheep
Narrators : 5

Scene 1

Narrator 1 : Once upon a time, in a field, there were a hen, a dog, a cat, a sheep, a cow and a horse.
LRH : Look ! Here’s some wheat !
Dog : Is that good ?
LRH : Yes, it is ! I can plant this wheat. Then I can have flour to make bread.
Dog : That is good !
Cat, Sheep, Dog and Cow : We like bread !
Cat : I like bread with milk !
Horse : I like bread too.
Sheep : Can we have some now ?
Cow : I’m very hungry.
LRH : No, you can’t. First we dig. Then we sow the seeds.
Horse : That’s hard work.
LRH : You can all help me. Can you help me, Dog ?
Dog : No, I’m busy. Ask Cat.
LRH : Can you help me, Cat ?
Cat : No, I’m busy. Ask Horse.
Sheep : Horse is asleep.
LRH : Oh, dear ! Can you help me, Sheep ?
Sheep : No, I’m busy. Ask Cow.
LRH : Can you help me, Cow ?
Cow : No, I’m busy.
LRH : Oh, dear ! It’s hard work.

Scene 2

Narrator 2 : In the same field, a week later.
Horse : Hello, Little Red Hen. Is your wheat growing ?
LRH : No, it isn’t growing. There is no water.
Horse : You can get some water.
LRH : Yes. Can you help me, Horse ?
Horse : No, I’m busy. Ask Sheep.
LRH : Can you help me, Sheep ?
Sheep : No, I’m busy. Ask Cat.
LRH : Can you help me, Cat ?
Cat : I’m busy. Ask Dog.
LRH : Can you help me, Dog ?
Dog : I’m busy. Ask Cow.
LRH : Can you help me, Cow ?
Cow : No, I’m busy.
Horse, Cat, Sheep, Dog and Cow : We’re all busy !
LRH : Oh, dear ! It’s hard work.

Scene 3

Narrator 3 : In the same field, some weeks later.
Dog : Hello, Little Red Hen. Your wheat is very tall.
LRH : Yes. Now I can cut it and take it to the mill. Can you help me, Dog ?
Dog : No, I’m busy. Ask Horse.
LRH : Can you help me, Horse ?
Horse : No, I’m busy. Ask Sheep.
LRH : Can you help me, Sheep ?
Sheep : I’m busy. Ask Cow.
LRH : Can you help me, Cow ?
Cow : I’m busy. Ask Cat.
LRH : Can you help me, Cat ?
Cat : No, I’m busy.
LRH : Oh, dear ! It’s hard work.

Scene 4

Narrator 4 : At the farm, two days later.
LRH : Ooh ! this flour is very heavy. Now I can make the bread !
Cow : Hello, Little Red Hen.
LRH : Hello, Cow. Can you help me make the bread ?
Cow : No, I’m busy.
LRH : Can you help me, Dog ?
Dog : No, I’m busy. Ask Cat.
LRH : Can you help me, Cat ?
Cat : I’m busy. Ask horse.
LRH : Can you help me, Horse ?
Horse : I’m busy. Ask Dog.
LRH : Can you help me, Dog ?
Dog : I’m very busy !
Horse : Ask Sheep.
LRH : Can you help me, Sheep ?
Sheep : I’m busy.
Horse, Cat, Sheep, Dog and Cow : We’re all busy !
[bookmark: _GoBack]LRH : Oh, dear ! It’s hard work.

Scene 5

Narrator 5 : At the farm, later that day.
LRH : Yum ! The bread is ready.
Dog : Sniff, sniff. Mmm ! That bread smells good.
Cat : Can I have some with milk ?
Horse : Can I have some ?
Sheep : Can I have some too ?
Cow : I’m very hungry.
Horse, Cat, Sheep, Dog and Cow : Please can we have some bread now ?
LRH : No ! You can’t !
Horse, Cat, Sheep, Dog and Cow : But you can’t eat it all !
LRH : My chicks and I can eat the bread. I think that’s fair, don’t you ?
