Hey Diddle Diddle: Playscript
Cast: Cat, Cow, Little Dog, Dish, Spoon.
Scene 1
	
	(The cat stands alone playing the fiddle)

	
	

	Cat:
	I am so good at the fiddle. Nobody can fiddle as well as me. I’m the best fiddler in town.

	
	

	
	(Enter cow)

	
	

	Cow:
	Oh hi cat, how are you?

	
	

	Cat:
	Yeah, good. Just brushing up on my music skills. Good aren’t I?

	
	

	
	(Cow turns up his nose)

	
	

	Cow:
	For a cat I suppose.

	
	

	
	(Cat drops the fiddle and crosses his arms)

	
	

	Cat:
	How dare you, how rude. If you’re so good why don’t you do something amazing like…like…like jump over the moon.

	
	

	
	(Little Dog enters)

	
	

	Cow:
	Easy. Can do it with my eyes shut!

	
	

	
	(Cow turns, takes a run up, jumps and flies straight over the moon)

	
	

	Cat:
	Show off.

	
	

	Little Dog:
	(Laughing) You are so funny. You argue like a married couple.

	
	

	
	(Cat storms off stage. Enter Dish and spoon carrying suit cases)

	
	

	Little Dog:
	Oh hello spoon. Hello Dish. You just missed a cracker; Cat and cow were at it again. Made me laugh so much my sides nearly split.

	
	

	Dish:
	Well, that’s great but can’t talk now; we are in a bit of a hurry. Can’t stop.

	
	

	
	(Dish looks around nervously)

	
	

	Spoon:
	Yes, yes. Must hurry.

	
	

	Little Dog:
	You two are up to something. What’s going on? Are you...what are those cases for? Where are you go…you’re not…you’re not running away are you?

	
	

	
	(Spoon grabs Dish’s shirt and pulls him away)

	
	

	Dish:
	He’s coming, we got to go. Go to get away.

	
	

	
	(Dish and spoon run away off stage)

	
	

	Little Dog:
	(Shouts after them) You can’t run away with the spoon. The Dishwasher will find you; he’ll never rest until he has.

	
	

	
	(Little Dog shrugs his shoulders and walks off stage)

