

Jack & the Beanstalk

A play

Characters:

Jack

Mum

A stranger

The giant

The giantess

A harp

Scene 1: At Jack's home

Mum: Good morning, Jack!

Jack: Hello, Mum!

Mum: Jack, we haven't got any money...

Jack: Oh no, Mum!

Mum: Let's sell the old cow!

Jack: Oh no, Mum, not Daisy!

Mum: I'm sorry, Jack. Can you take her to the market, please?

Jack: OK, Mum. Bye, bye! Come on Daisy, let's go!

Scene 2: On the way to the market.

Stranger: Hello!

Jack: Hello!

Stranger: What a fantastic cow you've got!

Jack: Yes, this is Daisy! I'm taking her to the market.

Stranger: I can give you some beans for your cow.

Jack: Beans?

Stranger: Yes, magic beans!

Jack: Magic beans? WOW!

Stranger: Here you are!

Jack: Thank you! Here's Daisy! Goodbye!

Scene 3 : At Jack's home.

Jack: Mum, I'm home!

Mum: Oh good! How much money have you got?

Jack: I haven't got any money, but I have got some beans!

Mum: What? Beans? You've got beans?

Jack: Yes, Mum! Magic beans! Here you are!

Mum: Magic beans?! You silly little boy!

Scene 4: The next day.

Jack: Wow! The beans *are* magic!

Giantess: Hello, little boy!

Jack: Hello!

Giantess: What's your name?

Jack: I'm Jack! Who are you?

Giantess: I'm the Giantess! This is the giant's castle.
What are you doing here?

Giant: FEE FI FO FOY!

I can smell a little boy!

FEE FO FI FUM!

Watch out, bad boy, here I come!

Giantess: Quick, Jack! Jump in the cupboard!

Scene 5

Giant: Where's my lunch?

Giantess: Here you are! It's your favourite-
fish and chips!

Giant: Where's my money?

Giantess: Here you are!

Giant: Where's my hen?

Giantess: Here you are!

Giant: Where's my harp?

Giantess: Here you are!

Giant: Zzzzzzzzzzzzz!

Scene 7

Giantess: Quick, Jack! The giant's sleeping!

Jack: Thank you, Giantess!

Harp: Aaargh!! Help, giant, help!

Giant: AAARGHHHHHHH!
Here I come, you bad, little boy!

Scene 8

Jack: Help! Mum! Help! There's a giant!

Mum: A giant?! You huge, horrible giant!

Jack: Chop down the beanstalk, Mum!

Mum: This is for you, giant!

Giant: ARGHHHH!

Jack: Thanks, Mum! Look what I've got!

Mum: What?

Jack: A magic hen, a magic harp and some money!

Mum and Jack: HURRAY!