PAGE
1
INTO THE WOODS

Act 1, Scene 1

OPENING: PART 1

(Narrators, Cinderella, Jack, Jack’s Mother, Baker, Baker’s Wife, Stepmother, Stepsisters, Cinderella’s Father, Little Red on. Others may be added)

Narrator 1: Once upon a time –

Cinderella : I WISH…

Narrator 2:- in a far off kingdom –

Cinderella: MORE THAN ANYTHING…

Narrator 3: -lived a young maiden –

Cinderella: MORE THAN LIFE…

Narrator 1: - a sad young lad-

Cinderella: MORE THAN JEWELS…

Jack: I WISH...

Narrator 2: - and a childless baker-

Jack: MORE THAN LIFE…

Cinderella, Baker: I WISH…

Narrator: - with his wife.

Jack: MORE THAN ANYTHING…

Cinderella, Baker, Jack: MORE THAN THE MOON…

Baker’s Wife: I WISH…

Cinderella: THE KING IS GIVING A FESTIVAL.

Baker, Baker’s Wife: MORE THAN LIFE…

Jack: I WISH…

Cinderella: I WISH TO GO TO THE FESTIVAL-

Baker, Baker’s Wife: MORE THAN RICHES…

Cinderella: -AND THE BALL…

Jack: I WISH MY COW WOULD GIVE SOME MILK.

Cinderella, Baker’s Wife: MORE THAN ANYTHING…

Baker: I WISH WE HAD A CHILD.

Jack: (to milky white) PLEASE, PAL-

Baker’s Wife: I WANT A CHILD…

Jack: SQUEEZE, PAL…

Cinderella: I WISH TO GO TO THE FESTIVAL.

Jack: (overlapping) I WISH YOU’D GIVE US SOME MILK OR EVEN CHEESE…

Baker’s Wife: (overlapping) I WISH WE MIGHT HAVE A CHILD.

Baker, Baker’s Wife, Jack, Cinderella: I WISH…

(Cinderella’s Stepmother and her stepsisters, Father enter)

Stepmother: (spoken, to Cinderella, leaning in for emphasis) YOU WISH TO GO TO THE FESTIVAL?

Narrator 1: The poor girls mother had died-

Cinderella’s Father, Stepmother: (spoken) YOU, CINDERELLA, THE FESTIVAL? YOU WISH TO GO TO THE FESTIVAL?

Florinda, Belinda: (spoken, overlapping) WHAT, YOU, CINDERELLA, THE FESTIVAL? THE FESTIVAL?

Lucinda, Melinda: (spoken, overlapping) WHAT, YOU WISH TO GO TO THE FESTIVAL?

Stepmother, Father, Stepsisters: (spoken) THE FESTIVAL? THE KINGS FESTIVAL???

Narrator 2: -and the father had taken a new wife-

Stepmother: (spoken) THE FESTIVAL???

Narrator 3: -a woman with four daughters of her own.

Florinda, Belinda: LOOK AT YOUR NAILS!

Lucinda, Melinda: LOOK AT YOUR DRESS!

Stepmother, Father: PEOPLE WILL LAUGH AT YOU-

Cinderella: NEVERTHELESS- I STILL WISH TO GO TO THE FESTIVAL

Stepsisters: (overlapping) YOU STILL WISH TO GO TO THE FESTIVAL-

Stepmother, Father: (overlapping) SHE STILL WANTS TO GO TO THE FESTIVAL-

Stepmother, Stepsisters, Father: -AND DANCE BEFORE THE PRINCE! (chortle with laughter musically, then fall about out of control)

Narrator 1: All were beautiful of face, but vile and black of heart.

Narrator 2: Jack, on the other hand, had no father, and his mother-

Jack’s Mother: (entering) I WISH

Narrator 3: Well, she was not quite beautiful-

Jack’s Mother: I WISH MY SON WERE NOT A FOOL. I WISH MY HOUSE WAS NOT A MESS. I WISH THE COW WAS FULL OF MILK. I WISH THE WALLS WERE FULL OF GOLD- I WISH A LOT OF THINGS…

(to Jack) You foolish child! What in heaven’s name are you doing with a cow inside the house?

Jack: A warm environment might be just what milky-white needs to produce his milk

Jack: It’s a she! How many times must I tell you? Only “she’s” can give milk.

(There are two knocks on the Baker’s door. Baker’s Wife opens door; it is Little Red Ridinghood. Other character’s freeze)

Baker’s Wife: Why, come in, little girl.

Little Red Ridinghood: I WISH…IT’S NOT FOR ME IT’S FOR MY GRANNY IN THE WOODS. A LOAF OF BREAD, PLEASE- TO BRING MY POOR OLD HUNGRY GRANNY IN THE WOODS…(insistent) JUST A LOAF OF BREAD, PLEASE…

(Baker gives her a loaf of bread)

Narrator 1: Cinderella’s stepmother had a surprise for her.

(Stepmother throws a pot of lentils into the fireplace)

Stepmother: I have emptied a pot of lentils into the ashes for you. If you pick them out again in two hours’ time, you shall go to the ball with us.

(Stepmother, Father, and Stepsisters exit)

Little Red Ridinghood: AND PERHAPS A STICKY BUN? (takes a bun)

OR FOUR?... (takes more and smiles sheepishly)

Cinderella: BIRDS IN THE SKY, BIRDS IN THE EAVES, IN THE LEAVES, IN THE FIELDS, IN THE CASTLES AND PONDS…

Little Red Ridinghood: …AND A FEW OF THOSE PIES…PLEASE…

Cinderella: (overlapping) COME, LITTLE BIRDS, DOWN FROM THE EAVES AND THE LEAVES, OVER THE FIELDS, OUT OF CASTLES AND PONDS…

Jack: NO, SQUEEZE, PAL…

Cinderella: AHHHHH (falling into a trance as Birds descend into fireplace) QUICK LITTLE BIRDS, FLICK THROUGH THE ASHES, PICK AND PECK, BUT SWIFLY, SIFT THROUGH THE ASHES.INTO THE POT…

Jack’s Mother: Listen well, son. Milky-White must be taken to market.

Jack: But, Mother, no- he’s the best cow-

Jack’s Mother: Was. Was! She’s been dry for a week. We’ve no food nor money, and no choice but to cell her while she still can command a price.

Jack: But Milky-White is my best friend in the whole world.

Jack’s Mother: Look at her! THERE ARE BUGS ON HER DUGS. THERE ARE FLIES IN HER EYES. THERE’S A LUMP ON HER RUMP BIG ENOUGH TO BE A HUMP-

Jack: (spoken) BUT-

Jack’s Mother: SON, WE’VE NO TIME TO SIT AND DITHER, WHILE HER WITHERS WITHER WITH HER-AND NO ONE KEEPS A COW FOR A FRIEND!

Sometimes I fear you’re touched!

BIT 1 (Hansel and Gretel, Alice, Goldilocks, Miss Muffet, Baker/Baker’s Wife

Alice, Goldilocks, Miss Muffet, Hansel and Gretel at the Bakery. Characters come in one at a time shopping. Baker and Baker’s Wife sells goods. Alice gets blue bottle with “drink me” label. Goldilocks asks for porridge, they don’t have any, Baker tells her to try the house down the road. Miss Muffet asks for curds and whey. Hansel and Gretel buy a loaf of bread, as they exit they drop crumbs out the door and into the woods.

(Little Red Ridinghood compulsively eating sweets; swallows, wiping hands and mouth. Snow White, Hansel and Gretel, Sleeping Beauty, Bo Peep, Princes, Goldilocks enter)

PART 2

Little Red Ridinghood: INTO THE WOODS, IT’S TIME TO GO, I HATE TO LEAVE, I HAVE TO THOUGH. INTO THE WOODS--IT’S TIME, AND SO I MUST BEGIN MY JOURNEY. INTO THE WOODS AND THROUGH THE TREES TO WHERE I AM EXPECTED, MA’AM, INTO THE WOODS TO GRANMOTHER’S HOUSE- (picks up apple slices and eats, her mouth full), INTO THE WOODS TO GRANDMOTHER’S HOUSE-

Baker’s Wife: You’re certain of your way?

Little Red Ridinghood, Snow White, Hansel and Gretal, Sleeping Beauty, Bo Peep, Princes, Goldilocks. THE WAY IS CLEAR, THE LIGHT IS GOOD, I HAVE NO FEAR NOR NO ONE SHOULD. THE WOODS ARE JUST TREES, THE TREES ARE JUST WOOD.

Little Red Ridinghood: I SORTA HATE TO ASK IT, BUT DO YOU HAVE A BASKET?

Baker: Don’t stray and be late.

Baker’s Wife: And save some of those treats for Granny!

Little Red Ridinghood, Snow White, Sleeping Beauty, Bo Peep, Goldilocks: INTO THE WOODS AND DOWN THE DELL, THE PATH IS STRAIGHT, I KNOW IT WELL, INTO THE WOODS, AND WHO CAN TELL WHAT’S WAITING ON THE JOURNEY? (all exit except Little Red)

Little Red Ridinghood: INTO THE WOODS TO BRING SOME BREAD TO GRANNY WHO IS SICK IN BED. NEVER CAN TELL WHAT LIES AHEAD. FOR ALL THAT I KNOW, SHE’S ALREADY DEAD.

BUT INTO THE WOODS, INTO THE WOODS, INTO THE WOODS TO GRANDMOTHER’S HOUSE AND HOME BEFORE DARK!

BIT 2 (Rabbit): Rabbit enters looking at his watch and rushes up to the Baker. Baker switches sign to “closed”
PART 3

Cinderella: FLY BIRDS, BACK TO THE SKY, BACK TO THE EAVES AND THE LEAVES AND THE FIELDS AND THE-

(Florinda, Lucinda, Belinda, and Melinda enter dressed for the ball)

Florinda: HURRY UP AND DO MY HAIR CINDERELLA!

Belinda: ARE YOU REALLY WEARING THAT?

Lucinda: HERE, I FOUND A LITTLE TEAR, CINDERELLA! CAN’T YOU HIDE IT WITH A HAT?

Cinderella: YOU LOOK BEAUTIFIUL.

Florinda: (spoken) I KNOW.

Lucinda, Belinda, Melinda: (spoken) SHE MEANS ME.

Florinda: (spoken to Cinderella) PUT IT IN A TWIST.

Belinda, Melinda: WHO WILL BE THERE?

(Sisters continue babbling)

Cinderella: (to herself) MOTHER SAID BE GOOD, FATHER SAID BE NICE, THAT WAS ALWAYS THEIR ADVICE. SO BE NICE CINDERELLA, GOOD CINDERELLA, NICE GOOD GOOD NICE-

Florinda: (spoken) TIGHTER!

Cinderella: WHAT’S THE GOOD OF BEING GOOD IF EVERYONE IS BLIND AND YOU’RE ALWAYS LEFT BEHIND? NEVER MIND CINDERELLA- (accenting each word with a twist of a strand of hair) NICE GOOD NICE- (spoken) KIND GOOD NICE

(Florinda screams and slaps Cinderella)

Florinda: (spoken) NOT THAT TIGHT!

Cinderella: (spoken) SORRY

Florinda: (spoken) CLOD (a beat)

Lucinda, Belinda, Melinda: (spoken) HEHEHEHEHEH

(Florinda glares at them and they stop)

BIT 3, pg 7

Dwarves cross stage singing “Hi Ho, Hi Ho, off to work”- Notice one is missing. One takes roll. Decision whether to wait, then continue on their way.
PART 4

Narrator 1: Because the Baker had lost his mother and father in a baking accident-

Narrator 2: -Well, at least that is what he believed- he was eager to have a family of his own-

Narrator 3: -and was concerned that his efforts until now had failed.

(There is a knock at the Baker’s door)

Baker: Who might that be? (Goes to the window to see who is there)

Baker’s Wife: We have sold out last loaf of bread…

Baker: It’s the Witch from next door.

(Opens the door, Witch enters with minions)

Baker, Baker’s Wife: We have no bread.

Witch: Of course you have no bread!

Baker: What do you wish?

Witch: It’s not what I wish. It’s what you wish. (all point to Baker’s Wife’s belly) Nothing cooking in there now, is there?

Narrator 1: The old enchantress went on to tell the couple that she had placed a spell on their house.

Baker: What spell?

Witch: In the past, when you were no more than a babe, your father brought his young wife and you to this cottage. They were a handsome couple, but not handsome neighbors. You see, your mother was with child and she developed an unusual appetite. She took one look at my beautiful garden and told your father that what she wanted more than anything in the world was…

GREENS, GREENS, AND NOTHING BUT GREENS:

PARSLEY, PEPPERS, CABBAGES, AND CELERY, ASPERAGUS AND WATERCRESS AND FIDDLEFERNS AND LETTUCE-! (falls into “rap” style)

Witch, continued, (spoken, Minions echo under lines)

HE SAID, “ALL RIGHT,” BUT IT WASN’T QUITE,

‘CAUSE I CAUGHT HIM IN THE AUTUMN IN MY GARDEN ONE NIGHT!

HE WAS ROBBING ME, RAPING ME, ROOTING THROUGH MY RUTABAGA, RAIDING THROUGH MY ARUGULA AND RIPPING UP THE RAMPION (MY CHAMPION! MY FAVORITE!) I SHOULD HAVE LAID A SPELL ON HIM… RIGHT THERE, COULD HAVE TURNED HIM INTO STONE OR A DOG OR A CHAIR OR A SN-(drifts off into a momentary trance) BUT I LET HIM HAVE THE RAMPION-I’D LOTS TO SPARE. IN RETURN, HOWEVER, I SAID, “FAIR IS FAIR: YOU CAN LET ME HAVE THE BABY THAT YOUR WIFE WILL BEAR. AND WE’LL CALL IT SQUARE.”

Baker: I had a brother?

Witch: No. But you had a sister.

Narrator 1: But the witch refused to tell him any more of his sister.

Narrator 2: Not even that her name was Rapunzel.

Narrator 3: She went on:

Witch: I thought I had been more than reasonable, and that we all might live happily ever after. But how was I to know what your father had also hidden in his pocket? You see, when I had inherited that garden, my mother warned me that I would be punished if I were to ever lose any of the… (spoken) BEANS.

Baker, Baker’s Wife: (spoken) BEANS?

Witch: (Minions add on the underlined) THE SPECIAL BEANS. I LET HIM GO, I DIDN’T KNOW HE’D STOLEN MY BEANS! I WAS WATCHING HIM CRAWL BACKS OVER THE WALL-! (“rap”)

AND THEN BANG! CRASH! AND THE LIGHTNING FLASH! AND- WELL, THAT’S ANOTHER STORY, NEVERMIND- ANYWAY, AT LAST THE BIG DAY CAME AND I MADE MY CLAIM. “OH, DON’T TAKE AWAY THE BABY,” THEY SHRIEKED AND SCREECHED, BUT I DID, AND I HID HER WHERE SHE’LL NEVER BE REACHED. AND YOUR FATHER CRIED, AND YOUR MOTHER DIED, WHEN FOR EXTRA MEASURE- I ADMIT IT WAS A PLEASURE- I SAID, “ SORRY, I’M STILL NOT MOLLIFIED.” AND I LAID A SPELL ON THEM-

YOU TOO, SON- (Witch throws a spell at Baker. The Baker doubles over with pain.) THAT YOUR FAMILY TREE WOULD ALWAYS BE A BARREN ONE.

SO THERE’S NO MORE FUSS AND THERE’S NO MORE SCENES AND MY GARDEN THRIVES- YOU SHOULD SEE MY NECTARINES! BUT I’M TELLING YOU THE SAME I TELL KINGS AND QUEENS: DON’T EVER NEVER EVER MESS AROUND WITH MY GREENS! ESPECIALLY THE BEANS. (Witch, Minions exit, Baker and Wife also exit as Jack with Milky White enter)
PART 5

BIT 4: Dwarves + Boo Peep/Jack: Bo Peep notices Jack sitting on his porch. She walks up to Jack distraught asking if he’s seen her sheep. Bo Peep exits
Jack’s Mother: Now listen to me, Jack. Lead Milky-White to market and fetch the best price you can. Take no less than five pounds. Are you listening to me?

Jack: Yes.

Jack’s Mother: Now how much are you to ask?

Jack: No more than five pounds.

Jack’s Mother, Jack: (Jack’s Mother pinches his ear, hard)Less. Than five.(she lets go)

Jack’s Mother: (lovingly) JACK JACK JACK, HEAD IN A SACK, THE HOUSE IS GETTING COLDER, THIS IS NOT A TIME FOR DREAMING. CHIMNEY STACK STARING TO CRACK, THE MICE ARE GETTING BOLDER, THE FLOOR’S GONE SLACK, YOUR MOTHERS GETTING OLDER, YOUR FATHER’S NOT BACK, AND YOU CAN’T JUST SIT HERE DREAMING PRETTY DREAMS. TO WISH AND WAIT FROM DAY TO DAY WILL NEVER KEEP THE WOLVES AWAY. SO INTO THE WOODS, THE TIME IS NOW. WE HAVE TO LIVE, I DON’T CARE HOW. INTO THE WOODS TO SELL THE COW, YOU MUST BEGIN THE JOURNEY. STRAIGHT THROUGH THE WOODS AND DON’T DELAY- WE HAVE TO FACE THE MARKET PLACE. INTO THE WOODS TO JOURNEY’S END- (opens the door)

Jack: INTO THE WOODS TO SELL A FRIEND- (starts leading Milky-White out)

Jack’s Mother: Someday you’ll have a real pet, Jack.

BIT 4A –Narrators cross stage as 3 Pigs- quick improvisation.

Jack: A piggy?

(Jack’s Mother shakes her head in disbelief, as Baker and Wife re-enter, suddenly Witch and Minions reappear)

Narrator 1: Meanwhile, the Witch,

Narrator 2: for purposes of her own,

Narrator 3: explained how the Baker might lift the spell.

PART 6

Witch: (spoken) YOU WISH TO HAVE THE CURSE REVERSED? I’LL NEED A CERTAIN POTION FIRST. GO TO THE WOODS AND BRING ME BACK –(gestures to Minions)

(Witch says the Number word, Minion says the ingredient)

Minion 1: (Witch-ONE): THE COW AS WHITE AS MILK,

Minion 2: (Witch-TWO): THE CAPE AS RED AS BLOOD,

Minion 3: (Witch-THREE): THE HAIR AS YELLOW AS CORN,

Minion 4: (Witch-FOUR): THE SLIPPER AS PURE AS GOLD.

Witch: BRING ME THESE BEFORE THE CHIME OF MIDNIGHT IN THREE DAYS TIME, AND YOU SHALL HAVE, I GUARANTEE, A CHILD AS PERFECT AS CHILD CAN BE. GO INTO THE WOOD!

(Witch disappears after throwing spell at Baker’s groin. Baker and Baker’s Wife double over and exit. Minions remain briefly. Boy Who Cried Wolf enters.)

BIT 5: Boy who cried Wolf runs on as the minions exit. The cat is the last to leave.

Boy who cried Wolf: (points to cat) Wolf!

Cat: I’m not a wolf; I’m a cat!

(Minions exit as Sleeping Beauty, Prince Charming, Show White, Snow White’s Prince, Peter Pan, Goldilocks, Bo Peep, Mufftt, Alice+ Stepsisters, Cinderella enter)

PART 7

BIT 6: Sleeping Beauty with Prince Charming, Snow White with Snow White’s Prince, Peter Pan, Goldilocks, Bo Peep, Miss Muffet, and Alice walk across stage going to the festival. Miming chatter. They gather on the side of the stage. Stepmother, Father enter
Stepmother: (spoken) LADIES, OUR CARRIAGE WAITS.
Cinderella: (Cinderella hands a plate of lentils to the Stepmother) NOW MAY I GO TO THE FESTIVAL?

Father: (spoken) THE FESTIVAL!

Stepmother/Father: (sung) DARLING, THOSE NAILS! DARLING, THOSE CLOTHES! LENTILS ARE ONE THING BUT DARLING, WITH THOSE, YOU’D MAKE US THE FOOLS OF THE FESTIVAL AND MORTIFY THE PRINCE!

Cinderella’s Father: (spoken) THE CARRIAGE IS WAITING.

Stepmother: (spoken) WE MUST BE GONE.

(Stepmother, Stepsisters, exit with a flourish)

Cinderella: (spoken) GOODNIGHT, FATHER. (Cinderlla’s Father exits, as Rabbit enters) I WISH… (slowly exits)

BIT 7: Rabbit runs across stage as Peter Pan enters and sits.

Rabbit: I’m late! (Exits as Baker’s Wife enters)

PART 8

BIT 8: Peter Pan is sitting down crying. Baker’s Wife notices him.

Baker’s Wife: Boy, why are you crying?

Peter Pan: I lost my shadow.

(Shadow runs out, improvise movement and runs off stage)

Peter Pan: There it goes. Get back here.

(Peter Pan runs off after his shadow. Baker enters)

Baker: Look what I found in Father’s hunting jacket.

Baker’s Wife: Six beans.

Baker: I wonder if they are the-

Baker’s Wife: Witch’s beans? We’ll take them with us.

Baker: No! You’re not coming.

Baker’s Wife: I know you are fearful of the woods at night.

Baker: THE SPELL IS ON MY HOUSE. ONLY I CAN LIFT THE SPELL, THE SPELL IS ON MY HOUSE.

Baker’s Wife: (overlapping) NO THE SPELL IN ON OUR HOUSE. WE MUST LIFT THE SPELL TOGTHER, THE SPELL IS ON OUR HOUSE.

Baker: (overlapping) No. You are not coming and that is final. Now, what am I to return with?

 Baker’s Wife: (annoyed) You don’t remember? THE COW AS WHITE AS MILK, THE CAPE AS RED AS BLOOD, THE HAIR AS YELLOW AS CORN, THE SLIPPER AS PURE AS GOLD-

Baker: (memorizing) THE COW AS WHITE AS MILK, THE CAPE AS RED AS BLOOD, THE HAIR AS YELLOW AS CORN, THE SLIPPER AS PURE AS GOLD…

Narrator 1: And so the Baker, reluctantly, set off to meet the enchantress’ demands. (Cinderella enters)

Narrator 2 + 3: As for Cinderella:

Cinderella: I WISH TO GO TO THE FESTIVAL, BUT HOW AM I EVER TO GET TO THE FESTIVAL? I KNOW! I’LL VISIT MOTHER’S GRAVE.

Baker: (overlapping) THE COW AS WHITE AS MILK, THE CAPE AS RED AS BLOOD, THE HAIR AS YELLOW AS CORN-

Cinderella: THE GRAVE AT THE HAZEL TREE,

Baker’s Wife: (overlapping) THE SLIPPER-

Cinderella: AND TELL HER I JUST WANT TO GO TO THE KING’S FESTIVAL…

Baker: THE SLIPPER AS PURE AS GOLD…THE COW, THE CAPE, THE SLIPPER AS PURE AS GOLD- What?

Baker’s Wife: THE HAIR-!

PART 9

(Full company staggerred entrance during the below; all on an adventure to the woods)

Baker, Cinderella: INTO THE WOODS, IT’S TIME TO GO, IT MAY BE ALL IN VAIN, YOU (I) KNOW. INTO THE WOODS- BUT EVEN SO, I HAVE TO TAKE THE JOURNEY.

Baker, Cinderella, Baker’s Wife: INTO THE WOODS, THE PATH IS STRAIGHT, YOU (I) KNOW IT WELL, BUT WHO CAN TELL-?

Baker, Baker’s Wife: INTO THE WOODS TO LIFT THE SPELL-

Cinderella: INTO THE WOODS TO VISIT MOTHER-

Baker’s Wife: INTO THE WOODS TO FETCH THE THINGS-

Baker: TO MAKE THE POTION-

Cinderella: TO GO TO THE FESTIVAL-

COMPANY-ALL: INTO THE WOODS WITHOUT REGRET, THE CHOICE IS MADE, THE TASK IS SET. INTO THE WOODS, BUT NOT FORGET-TING WHY I’M (YOU’RE) ON THE JOURNEY.

Baker, Baker’s Wife, Cinderella, Jack, Jack’s Mother: INTO THE WOODS TO GET MY (OUR) WISH, I DON’T CARE HOW, THE TIME IS NOW.

Jack’s Mother: INTO THE WOODS TO SELL THE COW-

Jack: INTO THE WOODS TO GET THE MONEY-

Baker’s Wife: INTO THE WOODS TO LIFT THE SPELL-

Baker: TO MAKE THE POTION-

Cinderella: TO GO TO THE FESTIVAL-

Little Red Ridinghood: (enters skipping) INTO THE WOODS TO GRANDMOTHER’S HOUSE … INTO THE WOODS TO GRANDMOTHER’S HOUSE…

COMPANY-ALL: THE WAY IS CLEAR, THE LIGHT IS GOOD, I HAVE NO FEAR, NOR NO ONE SHOULD. THE WOODS ARE JUST TREES, THE TREES ARE JUST WOOD. (softly) NO NEED TO BE AFRAID THERE-

Baker, Cinderella (softly): THERE’S SOMETHING IN THE GLADE THERE…

COMPANY-Full: INTO THE WOODS WITHOUT DELAY, BE CAREFUL NOT TO LOSE THE WAY. INTO THE WOODS, WHO KNOWS WHAT MAY BE LURKING ON THE JOURNEY? INTO THE WOODS TO GET THE THING THAT MAKES IT WORTH THE JOURNEYING. INTO THE WOODS-

Stepmother, Father, Stepsisters: TO SEE THE KING-

Jack, Jack’s Mother: TO SELL THE COW-

Baker, Baker’s Wife, Minions: TO MAKE THE POTION-

COMPANY-ALL: TO SEE- TO SELL- TO GET- TO BRING- TO MAKE- TO LIFT- TO GO TO THE FESTIVAL-- INTO THE WOODS! (wait, wait) INTO THE WOODS! (wait, wait) INTO THE WOODS! THEN OUT OF THE WOODS (hold 7 beats), AND HOME BEFORE DARK!

End of Act 1, Scene 1

(Company exits except Miss Muffett, Narrators, Spider)
Act 1, Scene 2

BIT 9: Narrators on. Miss Muffet is sitting down eating her curds and whey. Narrators sing “Miss Muffet rhyme” Spider runs out and scares Miss Muffet off stage. Spider chuckles and Boy Who Cries Wolf enters.

Boy Who Cried Wolf: Wolf!

Spider: I’m not a wolf, I’m a spider!

(Spider exits, as Cinderella enters, passes Boy who also exits)
Narrator 3: Cinderella had planted a branch at the grave of her mother-

Narrator 2: -and she visited there so often, and wept so much, that her tears watered it-

Narrator 1: -until it had become a handsome tree.

Cinderella: I’VE BEEN GOOD AND I’VE BEEN KIND, MOTHER, DOING ONLY WHAT I LEARNED FROM YOU. WHY THEN AM I LEFT BEHIND, MOTHER, IS THERE SOMETHING MORE THAT I SHOULD DO? WHAT IS WRONG WITH ME, MOTHER? SOMETHING MUST BE WRONG. I WISH-

(Suddenly the ghost of Cinderella’s mother appears within the tree. She is a collection of remembered mannerisms and sayings)

Cinderella’s Mother: What, child? Specify. Opportunity is not a lengthy visitor and good fortune, like bad, can befall when least expected.

Cinderella: I wish…

Cinderella’s Mother: DO YOU KNOW WHAT YOU WISH? ARE YOU CERTAIN WHAT YOU WISH IS WHAT YOU WANT? IF YOU KNOW WHAT YOU WANT, THEN MAKE A WISH. ASK THE TREE, AND YOU SHALL HAVE YOUR WISH.

Cinderella: SHIVER AND QUIVER, LITTLE TREE, SILVER AND GOLD THROW DOWN ON ME. (Narrators place gold and silver dress and slippers as if from tree. Mother disappears) I’M OFF TO GET MY WISH.

(She exits offstage as Jack, Milky White in. Mysterious Man appears)

Jack: Quiet. Silence everywhere, Milky White. Not to my liking…

Mysterious Man: Hello, Jack.

Jack: How did you know my name?

Mysterious Man: When first I appear, I seem mysterious. But when explained, I am nothing serious.

Jack: Say that again.

Mysterious Man: On your way to market? You might have been there long ago. Taking your time, Jack?

Jack: No, sir.

Mysterious Man: Is that the truth?

Jack: Well, you see, now I’m resting-

Mysterious Man: How much are you asking for that animal?

Jack: No less than five pounds, sir.

Mysterious Man: Oh now, Jack. Why such a sum?

Jack: My mother told me-

Mysterious Man: Your mother? A boy your age? Why, you’d be lucky to exchange her for a sack of beans.

Jack: Well, I- (before Jack can respond, the Mysterious Man has disappeared)

Come along, Milky-White. There are spirits here…

(Jack/Milky White exit, Little Red enters skipping and is surprised by the wolf)

Wolf: Whither away so hurriedly?

Little Red Ridinghood: To my grandmother’s. (She continues briefly. The wolf stops her)

Wolf: And what might be in your basket? (sniffs basket, then her torso)

Little Red Ridinghood: Bread and wine, so Grandmother will have something good to make her strong.

Wolf: And where might your Grandmother live?

(Baker appears form behind a tree and eavesdrops)

Little Red Ridinghood: A good quarter of a league further in the Woods; her house stands under three large oak trees. (she skips off)

Wolf: MMMH…UNHHH…LOOK AT THAT FLESH, PINK AND PLUMP, HELLO, LITTLE GIRL…TENDER AND FRESH, NOT ONE LUMP, HELLO, LITTLE GIRL…

THIS ONE’S ESPECIALLY LUSH, DELICIOUS….MMMMH

(Smack’s his lips, then runs over and pops up in front of Little Red, holds her for a tango. He begins moving like Fred Astaire. Little Red leans with him, but doesn’t move her feet)

HELLO, LITTLE GIRL, WHAT’S YOUR RUSH? YOU’RE MISSING ALL THE FLOWERS. THE SUN WON’T SET FOR HOURS, TAKE YOUR TIME.

Little Red Ridinghood: (breaking away) MOTHER SAID, “STRIAGHT AHEAD,” NOT TO DELAY OR BE MISLED.

Wolf: BUT SLOW, LITTLE GIRL, HARK! AND HUSH- THE BIRDS ARE SINGING SWEETLY. YOU’LL MISS THE BIRDS COMPLETLEY; YOU’RE TRAVELING SO FLEETLY. GRANDMOTHER FIRST, THEN MISS PLUMP…WHAT A DELECTABLE COUPLE. UTTER PERFECTION-ONE BRITTLE, ONE SUPPLE- (sees Little Red moving offstage) ONE MOMENT, MY DEAR-!

Little Red Ridinghood (overlapping): MOTHER SAID, “COME WHAT MAY, FOLLOW THE PATH AND NEVER STRAY.”

Wolf (overlapping): JUST SO, LITTLE GIRL- ANY PATH. SO MANY WORTH EXPLORING. JUST ONE WOULD BE SO BORING. AND LOOK WHAT YOU’RE IGNORING… (gestures to the trees and flowers) THINK OF THOSE CRISP, AGING BONES, THEN SOMETHING FRESH ON THE PALATE, THINK OF THAT SCRUMPTIOUS CARNALITY TWICE IN ONE DAY! THERE’S NO POSSIBLE WAY TO DESCRIBE WHAT YOU FEEL WHEN YOU’RE TALKING TO YOUR MEAL!

Little Red Ridinghood: MOTHER SAID NOT TO STRAY. STILL I SUPPOSE, A SMALL DELAY…GRANNY MIGHT LIKE A FRESH BOUQUET…(spoken) GOODBYE, MISTER WOLF. (exits; wanders off the path)

Wolf: (spoken) GOODBYE , LITTLE GIRL. (starts off, sung sweetly & softly)) AND HELLO…(howls) LUNCH! (and exits. Baker in-Wife unseen; WITCH and MINIONS also unseen)

Baker: (to himself) Is harm to come to that little girl…in the red cape!

Witch: Forget the little girl and get the cape!

Baker: You frightened me. (Minions laugh)

Witch: That’s the cape. Get it!

Minions: Get it!

Baker: How am I supposed to get it?

Witch: You go up to the little thing, and you take it!

Minions: Take it!

Baker: I can’t just take a cloak from a little girl. Why don’t you take it!

Witch: If I could, I would! But I…

Rapunzel: (off stage) AHHHHH…

Witch: (sweetly) Ahh, my Rapunzel…listen to her beautiful music…(yelling) Get me what I need! (Disappears with Minions)

Baker: This is ridiculous. I’ll never get that red cape, nor find a golden cow, or a yellow slipper- or was it a golden slipper and a yellow cow? Oh, no…

Baker’s Wife: (softly, appearing form behind a tree) THE COW AS WHITE AS MILK, THE CAPE AS RED AS BLOOD, THE HAIR AS YELLOW AS CORN, THE SLIPPER AS PURE AS-

Baker: (overlapping) What are you doing here?

Baker’s Wife: You forgot your scarf- (begins to put a scarf around his neck)

Baker: (takes the scarf off) You have no business being alone in the woods. You have no idea what I’ve come upon here. You would be frightened for your life. Now go home immediately!

Baker’s Wife: I wish to help.

Baker: No! THE SPELL IS ON MY HOUSE-

Baker’s Wife: OUR HOUSE

(Jack enters with Milky-White)

Baker (overlapping):ONLY I CAN LIFT THE SPELL, THE SPELL IS ON MY HOUSE-!

Baker’s Wife (overlapping): WE MUST LIFT THE SPELL TOGETHER-

Baker: THE SPELL IS ON-

(Baker’s Wife, seeing Jack, puts her hand across Baker’s mouth)

Baker’s Wife: A COW AS WHITE AS-

(Baker takes Baker’s Wife’s hand away)

Baker, Baker’s Wife: -milk.

Baker: Hello there, young man.

Jack: Hello, sir.

Baker: What might you be doing with a cow in the middle of the forest?

Jack: I was heading toward market- but I seem to have lost my way.

Baker’s Wife: (coaching the Baker) What are you planning to do there-?

Baker: What are you planning to do there?

Jack: Sell my cow, sir. No less than five pounds.

Baker: Five pounds! (to Baker’s Wife) Where am I to get five pounds!

Baker’s Wife: (taking over) She must be generous of milk to fetch five pounds?

Jack: Yes, ma’am.

Baker’s Wife: And if you can’t fetch that sum? Then what are you to do?
Jack: I hadn’t thought of that…I suppose my mother and I will have no food to eat.

(Baker has emptied his pocket; He has a few coins and the beans in hand)

Baker: This is the sum total…

Baker’s Wife: (loudly) Beans- we mustn’t give up our beans! Well- if you feel we must.

Baker: Huh?

Baker’s Wife: (to Jack) Beans will bring you food, son.

Jack: Beans in exchange for my cow?

Baker’s Wife: Oh, these are no ordinary beans, son. These beans carry magic.

Jack: What kind of magic?

Baker’s Wife: (to Baker) Tell him.

(Mysterious Man enters from behind a tree)

Baker: (nervous) Magic that defies description.

Jack: My mother would-

Mysterious Man: You’d be lucky to exchange her for a sack of beans.

(Baker and Baker’s wife hug, frightened by Mysterious Man’s voice. Mysterious Man exits before anyone sees him.)

Jack: How many beans?

Baker: Six.

Baker’s Wife: Five! We can’t part with all of them. We must leave one for ourselves. Besides, I’d say they are worth a pound each, at the very least.

Jack: Could I buy my cow back someday?

Baker: (uneasy) Well…possibly. Good luck there, young lad.

Jack: I GUESS THIS IS GOODBYE, OLD PAL, YOU’VE BEEN A PERFECT FRIEND. I HATE TO SEE US PART, OLD PAL, SOMEDAY I’LL BUY YOU BACK. I’LL SEE YOU SOON AGAIN. I HOPE THAT WHEN WE DO, IT WON’T BE ON A PLATE. (exits)

Baker: (angry) Take the cow and go home!

Baker’s Wife: I was trying to be helpful.

Baker: Magic Beans! We’ve no reason to believe they’re magic! Are we going to dispel this curse through deceit?

Baker’s Wife: No one would have given him more for that creature. We did him a favor. At least they’ll have some food.

Baker: Five beans!

Baker’s Wife: WHEN YOU KNOW THAT YOU WANT, THEN YOU GO AND YOU FIND IT AND YOU GET IT-

Baker: (spoken) HOME!

Baker’s Wife: (spoken) DO WE WANT A CHILD OR NOT? (sung) –AND YOU GIVE AND YOU TAKE AND YOU BID AND YOU BARGAIN, OR YOU LIVE TO REGRET IT.

Baker: (spoken) WILL YOU PLEASE GO HOME.

Baker’s Wife: THERE ARE RIGHTS AND WRONGS AND IN-BETWEENS--NO ONE WAITS WHEN FORTUNE INTERVENES. AND MAYBE THEY’RE REALY MAGIC, WHO KNOWS? WHY YOU DO WHAT YOU DO, THAT’S THE POINT; ALL THE REST OF IT IS CHATTER.

Baker: (spoken, looking at Milky-White) LOOK AT HER, SHE’S CRYING.

Baker’s Wife: IF THE THING YOU DO IS PURE IN INTENT, IF IT’S MEANT, AND IT’S JUST A LITTLE BENT, DOES IT MATTER?

Baker: (spoken) YES.

Baker’s Wife: NO, WHAT MATTERS IS THAT EVERYONE TELLS TINY LIES- WHAT’S IMPORTANT, REALLY, IS THE SIZE. ONLY THREE MORE TRIES AND WE’LL HAVE OUR PRIZE. WHEN THE END’S IN SIGHT, YOU’LL REALIZE: IF THE END IS RIGHT, IT JUSTIFIES THE BEANS!

Baker: Take the cow and go home. I will carry this out in my own fashion!

(Baker and Baker’s Wife exit in opposite directions. Narrators enter. Rapunzel is singing as she appears. Witch enters.)

Narrator 1: And so the Baker continued his search for the cape as red as blood.

Narrator 2: As for Rapunzel, the Witch was careful not to lose this beauty to the outside world,

Narrator 3: -and so shut her within a door-less tower that lay deep within the forest.

(Wtich escorts Rapunzel. Rapunzel’s Prince comes from around a tree)

Rapunzel’s Prince: (to himself) Rapunzel, Rapunzel. What a strange name. Strange, but beautiful; and fit for a Prince! Tomorrow, before that horrible witch arrives, I will stand before her window and ask her to let down her hair to me.

BIT 10: Hansel and Gretel walk across stage. Gretel is frightened and Hansel comforts her. They drop bread crumbs as they go.

(Little Red follows soon after, picking up the bread crumbs left by Hansel and Gretel and eating them. Baker steps into Little Red Ridinghood’s path.)

Baker: Hello there, little one.

Little Red Ridinghood: Hello.

Baker: Have you saved any of those treats for Granny? (holds onto the end of her cape)

Little Red Ridinghood: (embarrassed) I ate all the sweets, and half the loaf of bread.

Baker: Where did you get that beautiful cape? I so admire it.

Little Red Ridinghood: My Granny made it for me.

Baker: Is that right? I would love a red cloak like that?

Little Red Ridinghood: (laughing) You’d look pretty foolish.

(Baker goes to grab the cape)

Baker: May I take a look at it?

Little Red Ridinghood: (in panic) I don’t like to be without my cape. Please, give it back. (Minions enter secretly)

Baker: (frustrated) I want it badly.

Little Red Ridinghood: Give it back, please!

Cat: Forget the little girl and get the cape!

Other Minions: The Cape! (all disappear)

(Baker dashes away with cape under his arm. Little Red stands numb for a moment, the lets out a bloodcurdling scream, followed by hysterical weeping. Baker returns sheepishly with cape, placing it on Little Red’s shoulders)

Baker: I just wanted to make certain that you really loved this cape. Now you go to your granny’s- and you be careful that no wolf comes your way.

Little Red Ridinghood: I’d rather a wolf than you, any day! (stomps on Baker’s foot and exits.)

Baker: IF YOU KNOW WHAT YOU NEED, THEN YOU GO AND YOU FIND IT AND YOU TAKE IT. DO I WANT A CHILD OR NOT? IT’S A CLOAK, WHAT’S A CLOAK? IT’S A JOKE, IT’S A STUPID LITTLE CLOAK. AND A CLOAK IS WHAT YOU MAKE IT. (nods convincing himself) SO YOU TAKE IT. (with resolve) Baker, continued: THINGS ARE ONLY WHAT YOU NEED THEM FOR, WHAT’S IMPORTANT IS WHO NEEDS THEM MORE- (exits as Narrators enter, Wolf disguised)

Narrator 1: And so the Baker, with his new found determination, went after the red cape. (Little Red enters)

Narrator 2: As for the little girl, she was surprised to find-

Narrator 3: -her grandmother’s cottage door standing open.

Little Red Ridinghood: (to herself) Oh, dear. How uneasy I feel. Perhaps it’s all the sweets. Good day Grandmother. My, Grandmother, you’re looking very strange. What big ears you have!

Wolf: The better to hear you with, my dear.

Little Red Ridinghood: But Grandmother, what big eyes you have!

Wolf: The better to see you with, my dear.

Little Red Ridinghood: But Grandmother, what large hands you have!
Wolf: The better to hug you with, my dear.

Little Red Ridinghood: Oh, Grandmother- what a terrible, big, wet mouth you have!

Wolf: The better to eat you with!

(Chases her offstage-bloodcurdling scream from Little Red)

Narrator 1: And scarcely had the Wolf said this, than with a single bound he was devouring the little girl. (Wolf re-enters fully dined)

Narrator 2: Well, it was a full day of eating for both. (Boy Who Cried Wolf enters)

BIT 11: Boy who cried Wolf is walking by, and cries “Wolf.” He runs up to the Wolf and attempts to hit him. The Wolf easily stops him, smiles, says, “ Dessert,” and eats him too.

Narrator 3: And with his appetite appeased, the Wolf took to bed for a nice long nap.

(Wolf snores; Baker is outside the cottage. Narrators exit)

Baker: The Grandmother has a mighty snore. Odd. Where’s the little one? Eating, no doubt. (Baker turns to walk away. Wolf belches. Baker stops.) Or eaten! (enters the house with his knife. He lets out a yelp when he sees the wolf’s swollen belly)

Baker, continued: Grandmother, hah! (draws knife back and stops) What is that red cloth in the corner of your mouth? Looks to me to be a piece of- ahhah! I’ll get the cape from within your stomach. (Slits the wolf’s stomach)

Little Red Ridinghood: (stepping out of the wolfs belly, bloodied) What a fright! How dark and dank it was inside that wolf.

(Granny emerges from Wolf, also bloody)

Granny: (wheezing, tries to strangle Wolf) Kill the devil! Take that knife and cut his evil head off! Let’s see the demon sliced into a thousand bits. Better yet, let the animal die a painful, agonizing, hideous death.

Little Red Ridinghood: Granny!

Granny: Quiet, child. This evil must be destroyed. Fetch me some great stones! We’ll fill his belly with them, then we’ll watch him try to run away.

Baker: Well, I will leave you to your task.

Granny: Do you want the skins?

Baker: No. No! You keep them.

Granny: What kind of hunter are you?

Baker: I’m a Baker!

 (Granny pulls Baker into house as Little Red walks downstage. Little Bo Peep enters)

BIT 12: Bo Peep enters looking for Sheep.

Little Red Ridinghood: MOTHER SAID, “STRAIGHT AHEAD,” NOT TO DELAY OR BE MISLED. I SHOULD HAVE HEEDED HER ADVICE…BUT HE SEEMED SO NICE. AND HE SHOWED ME THINGS, MANY BEAUTIFUL THINGS, THAT I HADN’T THOUGHT TO EXPLORE. THEY WERE OFF MY PATH, SO I NEVER HAD DARED. I HAD BEEN SO CAREFUL I NEVER HAD CARED. AND HE MADE ME FEEL EXCITED- WELL, EXCITED AND SCARED. WHEN HE SAID,”COME IN,” WITH THAT SICKENING GRIN, HOW COULD I KNOW WHAT WAS IN STORE? ONCE HIS TEETH WERE BARED, THOUGH I REALLY GOT SCARED-WELL, EXCITED AND SCARED- BUT HE DREW ME CLOSE AND HE SWALLOWED ME DOWN, DOWN A DARK SLIMY PATH WHERE LIE SECRETS THAT I NEVER WANT TO KNOW, AND WHEN EVERYTHING FAMILIAR SEEMED TO DISAPPEAR FOREVER, AT THE END OF THE PATH WAS GRANNY ONCE AGAIN.

SO WE WAIT IN THE DARK UNTIL SOMEONE SETS US FREE, AND WE’RE BROUGHT INTO THE LIGHT, AND WE’RE BACK AT THE START.

Little Red Ridinghood (continued) AND I KNOW THINGS NOW, MANY VALUABLE THINGS, THAT I HADN’T KNOWN BEFORE; DO NOT PUT YOUR FAITH IN A CAPE AND HOOD-THEY WILL NOT PROTECT YOU THE WAY THAT THEY SHOULD- AND TAKE EXTRA CARE WITH STRANGERS, EVEN FLOWERS HAVE THEIR DANGERS. AND THOUGH SCARY IS EXCITING, NICE IS DIFFERENT THAN GOOD.

NOW I KNOW: DON’T BE SCARED. GRANNY IS RIGHT, JUST BE PREPARED. ISN’T IT NICE TO KNOW A LOT! AND A LITTLE BIT NOT…

(Baker appears, dejected)

Little Red Ridinghood: Mr. Baker, you saved our lives. Here. (she hands him her cape)

Baker: Are you certain?

Little Red Ridinghood: Yes. Maybe Granny will make me another one with the skins of that wolf.

Baker: Thank you!

(Dancing with joy, Baker kisses her cheek and exits. Little Red watches, disgusted and exits. Narrators enter)

Narrator 2: And so the Baker, with the second article in hand, feeling braver and more satisfied than he had ever felt, ran back through the Woods.

Narrator 1: As for the lad-

(enter Jack and Jack’s Mother)

Jack’s Mother: Only a dolt would exchange a cow for beans! (takes the beans and throws them to the ground)

Jack: Mother, no- (begins to pick them up)

Jack’s Mother: To bed without supper for you! (grabs Jack and marches him into the house; Peter Pan, Shadow, Tinkerbell in)

BIT 13: Peter Pan’s shadow’s dances across stage. Tinkerbells flutters after him. Off stage there’s a giant. Two Crashes. Tinkerbell comes back on stage covered in leaves. Peter Pan runs on and sees Tinkerbell disoriented.

Peter Pan: Tinkerbell, what is it? What happened?

Tinkerbell: (bell noises)
Pan: What’s that? A huge bean stock? Right over there? Oh my.

Tinkerbell: (bell noises)

Pan: What’s that? My shadow… he’s stuck in the bean stock? Oh, no!

(Peter Pan runs off stage, Tink follows)
Narrator 3: Little did they know those beans would grow into an enormous stalk that would stretch into the heavens.

(Narrators exit. Baker’s Wife enters upstage with Milky-White. Cinderella dashes onstage looking over he shoulder, she falls)

Baker’s Wife: Are you alright, miss?

Cinderella: Yes. I just need to catch my breath.

Baker’s Wife: What a beautiful gown you’re wearing. Were you at the King’s festival?

Cinderella: (preoccupied) Yes.

Baker’s Wife: Aren’t you the lucky one. Why are you ever in the woods at this hour?

BIT 14

(Voices offstage. Cinderella signals to the Baker’s Wife to keep quiet, then ducks behind a tree. Cinderella’s Prince runs onstage followed by his Steward, Snow White, Snow White’s Prince, Sleeping Beauty, Prince Charming, Bo Peep, Alice, Miss Muffet, Hansel, Gretel, The boy who cried wolf. They look around for a moment and then notice the Baker’s Wife, who is curtseying deeply)

Cinderella’s Prince: Have you seen a beautiful young woman in a ball gown pass through?

Baker’s Wife: (breathless) I don’t think so, sir.

Steward: I think I see her over there.

(Cinderella’s Prince signals Steward off in that direction. All exit except Cinderella’s Prince. He takes another look at the Baker’s Wife before following.)

Baker’s Wife: I’ve never lied to royalty before. I’ve never anything to royalty before!

Cinderella: Thank you.

Baker’s Wife: If a Prince were looking for me, I certainly wouldn’t hide.

Cinderella: (defensively) Well, what brings you here- and with a cow?

Baker’s Wife: Oh, my husband’s somewhere in the Woods. He’s undoing a spell.

Cinderella: (impressed) Oh?

Baker’s Wife: Oh, yes. Now, the Prince, what was he like?

Cinderella: HE’S A VERY NICE PRINCE.

Baker’s Wife + Milky White: (spoken-Milky White does gesture) AND-?

Cinderella: (spoken) AND- IT’S A VERY NICE BALL.

Baker’s Wife+ Milky White: (spoken) AND-?

Cinderella: (spoken) AND-(sung) WHEN I ENTERED, THEY TRUMPETED

Baker’s Wife+ Milky White: (spoken) AND-? THE PRINCE-?

Cinderella: (spoken) OH, THE PRINCE…

Baker’s Wife: (spoken) YES, THE PRINCE!

Cinderella: WELL, HE’S TALL

Baker’s Wife: IS THAT ALL? (spoken) DID YOU DANCE? IS HE CHARMING? THEY SAY THAT HE’S CHARMING.

Cinderella: WE DID NOTHING BUT DANCE.

Baker’s Wife+ Milky White: (spoken) YES-? AND-?

Cinderella: AND IT MADE A NICE CHANGE.

Baker’s Wife: (spoken) NO, THE PRINCE!

Cinderella: (spoken) OH, THE PRINCE…

Baker’s Wife: (spoken) YES, THE PRINCE!

Cinderella: HE HAS CHARM FOR A PRINCE, I GUESS…

Baker’s Wife: (spoken) GUESS?
Cinderella: I DON’T MEET A WIDE RANGE. AND IT’S ALL VERY STRANGE.

Baker’s Wife: Are you to return to the festival tomorrow eve?

Cinderella: Perhaps.

Baker’s Wife: Perhaps? Oh, to be pursued by a Prince. All that pursues me is tomorrow’s bread.

(Chime of First Midnight)

What I wouldn’t give to be in your shoes.

(Second Chime)

Cinderella: Will you look over there. An enormous vine growing next to that little cottage.

Baker’s Wife: …I mean slippers.

Cinderella: It looks like a giant beanstalk is raising into the sky.

Baker’s Wife: As pure as Gold?

Cinderella: I must get home. (begins to leave)

Baker’s Wife: Wait! (Cinderella exits) I need your shoes! (Baker’s wife starts off after Cinderella; Milky-White lets out a MOO! And takes off in the other direction. Baker’s Wife stops and is torn between Milky-White and Cinderella. To Cinderella) Hey! (to Milky-White) Come back here! (She takes off after Milky-White)

(Company gradually starts entering)

Baker: (spoken) ONE MIDNIGHT GONE…

Mysterious Man: (spoken) NO KNOT UNTIES ITSELF…

Witch + Rapunzel: (spoken) SOMETIMES THE THINGS YOU MOST WISH FOR ARE NOT TO BE TOUCHED…

ALL Princes: (spoken) THE HARDER TO GET THE BETTER TO HAVE…

Cinderella’s Prince: (spoken) AGREED?

Rapunzel’s Prince: (spoken) AGREED!

Florinda/Belinda: (spoken) NEVER WEAR MAUVE AT A BALL…

Lucinda, Melinda: (spoken) OR PINK…

Stepmother/Father: (spoken) OR OPEN YOUR MOUTH…

Jack: (spoken) THE DIFFERENCE BETWEEN A COW AND A BEAN IS A BEAN CAN BEGIN AN ADVENTURE…

Jack’s Mother: (spoken) SLOTTED SPOONS DON’T HOLD MUCH SOUP…

Little Red Ridinghood + Hansel + Gretel: (spoken) THE PRETTIER THE FLOWER, THE FARTHER FROM THE PATH…

Cinderella’s Father: (spoken) THE CLOSER TO THE FAMILY, THE CLOSER TO THE WINE…

Rapunzel: AHHHHH AHHHH

Witch + Minions: (reentering suddenly) ONE MIDNIGHT GONE!

Granny + Little Red + Boy Who Cried: (spoken) THE MOUTH OF A WOLF’S NOT THE END OF THE WORLD…

Steward: (spoken) THE SERVANT IS NOT JUST A DOG, TO A PRINCE…

Cinderella + Cinderella’s Mother: (spoken) OPPORTUNITY IS NOT A LENGTHY VISITOR…

Snow White + Dwarves: (spoken) YOU MAY KNOW WHAT YOU NEED, BUT TO GET WHAT YOU WANT, BETTER SEE THAT YOU KEEP WHAT YOU HAVE.

Baker + Mysterious Man: (spoken) ONE MIDNIGHT GONE…

(The following lines all overlap)

Witch + Rapunzel + Minions: (spoken) SOMETIMES THE THINGS YOU MOST WISH FOR ARE NOT TO BE TOUCHED…

ALL Princes: (spoken) THE HARDER TO GET THE BETTER TO HAVE…

Cinderella’s Prince + Snow White’s Prince + Peter Pan: (spoken) AGREED?

Rapunzel’s Prince + Prince Charming + Shadow + Tinkerbell + Dwarves: (spoken) AGREED!

Baker + Mysterious Man (spoken) ONE MIDNIGHT GONE…ONE MIDNIGHT GONE…

Florinda + Belinda + Sleeping Beauty: (spoken) NEVER WEAR MAUVE AT A BALL…

Lucinda, Melinda + Goldilocks: (spoken) OR PINK…

Jack’s Mother + Jack + Milky White + Narrators : (spoken) SLOTTED SPOONS DON’T HOLD MUCH SOUP…

Baker’s Wife + Alice + Rabbit + Bo Peep: (spoken) TO GET WHAT YOU WANT, BETTER SEE THAT YOU KEEP WHAT YOU HAVE.

Little Red Ridinghood + Hansel + Gretel: (spoken) THE PRETTIER THE FLOWER…

Baker, Witch, Cinderella, Rapunzel + Minions: (spoken) ONE MIDNIGHT GONE…ONE MIDNIGHT GONE…

Cinderella’s Father, Mysterious Man, Granny: (spoken) ONE MIDNIGHT …ONE MIDNIGHT … ONE MIDNIGHT GONE…

Princes, Stepmother, Stepsisters, Father: (spoken) ONE MIDNIGHT GONE…

Jack’s Mother, Baker’s Wife: (spoken) ONE MIDNIGHT GONE…

ALL: INTO THE WOODS (wait, wait), INTO THE WOODS (wait, wait), INTO THE WOODS, THEN OUT OF THE WOODS AND HOME BEFORE—(stop abruptly
End of Act 1, Scene 2

ACT 1, SCENE THREE

Updated, 10/24

BIT 15A: All seekers ENTER seeking what they want: Alice, Boy Who Cries, Hansel and Gretel, Peter Pan, Bo Peep, Goldilocks, Miss Muffet (?). Wander around stage asking one another and seeking. Final settle in to listen to JACK’s song.

(BAKER sleeps beneath tree. JACK APPEARS from trees, carrying an oversized money sack)

Jack:
(Softly, but intense)

THERE ARE GIANTS IN THE SKY.THERE ARE BIG TALL TERRIBLE GIANTS IN THE SKY!

WHEN YOU'RE WAY UP HIGH AND YOU LOOK BELOW

AT THE WORLD YOU LEFTAND THE THINGS YOU KNOW,

LITTLE MORE THAN A GLANCE IS ENOUGH TO SHOW

YOU JUST HOW SMALL YOU ARE.

WHEN YOU'RE WAY UP HIGHAND YOU'RE ON YOUR OWN

IN A WORLD LIKE NONETHAT YOU'VE EVER KNOWN,

WHERE THE SKY IS LEADAND THE EARTH IS STONE,

YOU'RE FREE TO DOWHATEVER PLEASES YOU,

EXPLORING THINGS YOU'D NEVER DARE 'CAUSE YOU DON'T CARE,

WHEN SUDDENLY THERE'S A BIG TALL TERRIBLE GIANT AT THE DOOR,

BIG TALL TERRIBLE LADY GIANT SWEEPING THE FLOOR.

AND SHE GIVES YOU FOODAND SHE GIVES YOU REST

AND SHE DRAWS YOU CLOSETO HER GIANT BREAST,

AND YOU KNOW THINGS NOW THAT YOU NEVER KNEW BEFORE,NOT TILL THE SKY.

ONLY JUST WHEN YOU'VE MADEA FRIEND AND ALL,

AND YOU KNOW SHE'S BIG BUT YOU DON'T FEEL SMALL,

SOMEONE BIGGER THAN HER COMES ALONG THE HALLTO SWALLOW YOU FOR LUNCH.

AND YOUR HEART IS LEADAND YOUR STOMACH STONE

AND YOU'RE REALLY SCAREDBEING ALL ALONE...

AND IT'S THEN THAT YOU LONGFOR THE THINGS YOU'VE KNOWN

AND THE WORLD YOU'VE LEFTAND THE LITTLE YOU OWN

THE FUN IS DONE. YOU STEAL WHAT YOU CAN AND RUN!

AND YOU SCRAMBLE DOWN AND YOU LOOK BELOW,

AND THE WORLD YOU KNOW BEGINS TO GROW:

THE ROOF, THE HOUSE, AND YOUR MOTHER AT THE DOOR.

THE ROOF, THE HOUSE, AND THE WORLD YOU NEVER THOUGHT TO EXPLORE.

AND YOU THINK OF ALL OF THE THINGS YOU'VE SEEN,

AND YOU WISH THAT YOU COULD LIVE IN BETWEEN,

AND YOU'RE BACK AGAIN,ONLY DIFFERENT THAN BEFORE, AFTER THE SKY.

THERE ARE GIANTS IN THE SKY!THERE ARE BIG TALL TERRIBLE AWESOME SCARY WONDERFUL GIANTS IN THE SKY!

BIT 15B: As Jack finishes song, the sought or feared people and things ENTER across stage one at a time or in groups. Sheep, Bear, Shadow, Wolf, Rabbit, Spider, Witch Minions and are either chased or chase their respective seeker off stage. Last one runs OFF as Baker ENTERS.

(BAKER stirs; JACK bounds over to him)

JACK: Good fortune! Good fortune, sit! Look what I have! Here's five gold pieces.

BAKER: (Astounded) Five gold pieces! (Examines the gold)

JACK: I had more, but my mother made me surrender them. She allowed me these five to do with as I pleased.

BAKER: Oh, my...

JACK: (Looking around) Where is Milky‑White?

BAKER: Milky‑White is back home with my wife.

JACK: Let's go find them! (Grabs BAKER and starts to pull him away)

BAKER: Wait!(Returns money to JACK) I don't know that I wish to sell.

JACK: But you said I might buy her back.

BAKER: I know, but I'm not certain that five gold pieces would -

JACK: Are you saying that you wish more money?

BAKER: More money is always ‑

JACK: (Hands BAKER gold) Keep this. I will go fetch more.

BAKER: Wait. I didn't say –(JACK EXITS, BAKER looks at money) Five gold pieces! With this money I could buy baking supplies for a year. I could buy a new thatched roof and a new chimney.

(MYSTERIOUS MAN APPEARS from nowhere)

MYSTERIOUS MAN: But could you buy yourself a child?

BAKER: (Startled) Who are you?

MYSTERIOUS MAN: When first I appear, I seem delirious. But when explained, I am nothing serious.

Could you buy yourself a child?

 BAKER: I don't understand.

MYSTERIOUS MAN: How badly do you wish a child? Five gold pieces? Ten? Twenty?

BAKER: I've not thought to put a price on it.

MYSTERIOUS MAN: Exactly. (Walks over and takes the gold away) You've not thought about many things, have you, son?

BAKER: Give me back the money! It is not yours ‑

MYSTERIOUS MAN: Nor is it Jack's. The money is not what's important. What's important is that your wish be honored. (Goes around a tree and DISAPPEARS, ‑ BAKER begins darting around trees looking for him)

BAKER: Come back here! Damn! Give me back.---(Baker’s Wife enters from around a tree) What are you doing here now?

BAKER’S WIFE: I see you’ve the red cape

BAKER: Yes, I’ve the cape. Only two items left to locate

BAKER’S WIFE: Three

BAKER: Two. I’ve the cape and the cow.

BAKER’S WIFE: (Faking enthusiasm) You’ve the cape!

BAKER: What have you done with the cow?!
BAKER’S WIFE: (crying) She ran away. I never reached home. I’ve been looking for her all night.

BAKER: I should have known better than to have entrusted her to you.

BAKER’S WIFE: She might just as easily have run from you!

BAKER: But she didn’t!

BAKER’S WIFE; But she might have!

BAKER: But she didn’t!!

(WITCH and Minions suddenly appears)

WITCH: WHO CARES! THE COW IS GONE! GET IT BACK!

MINIONS: GET IT BACK!!!

BAKER: (Walks over to WITCH) We were just going to do that. (Offers Cape) Here. I can give you this

WITCH: Don't give me that, fool! I don't want to touch that! Have you no sense? (Suddenly, RAPUNZEL is heard SINGING in the background) My sweetness calls. (Tough) By tomorrow's midnight ‑ deliver the items or you'll wish you never thought to have a child! (Minions respond)

(WITCH puts a SPELL on them THEY double over in pain as WITCH and MINIONS leave)

 BAKER: I don't like that woman.

BAKER'S WIFE: (Contrite) I'm sorry I lost the cow.

BAKER: I shouldn't have yelled. (Beat) Now, please, go back to the village. (BAKER'S WIFE, annoyed, turns her back and begins to walk away) I will make things right! And then we can just go about our life. No more hunting about in the Woods for strange objects. No more Witches and dim‑witted boys and hungry little girls. (BAKER'S WIFE begins to move back towards him) Go! (THEY EXIT in opposite directions. TWO FANFARES-Another part of the forest…)

BIT 16- Snow White’s Prince and Prince Charming run on from opposite sides seeking their respective Princesses. Greet and question each other frantically, then EXIT on opposite sides.

(CINDERELLAS PRINCE, somewhat bedraggled, crosses the stage. HE is met by RAPUNZEL'S PRINCE)

RAPUNZEL'S PRINCE: Ah, there you are, good brother. Father and I had wondered where you had gone.

CINDERELLA'S PRINCE: I have been looking all night... for her.

(BAKER'S WIFE APPEARS behind a tree and eavesdrops)
RAPUNZEL'S PRINCE: Her?

CINDERELLA'S PRINCE: The beautiful one I danced the evening with

RAPUNZEL’S PRINCE: Where did she go?

CINDERELLA'S PRINCE: Disappeared like the fine morning mist.

RAPUNZEL'S PRINCE: She was lovely.

CINDERELLA'S PRINCE: The loveliest.

RAPUNZEL'S PRINCE: I am not certain of that!

(SNOW WHITE’S PRINCE and PRINCE CHARMING re-enter)

SNOW WHITE PRINCE: I’m looking for a lovely Princess. She’s usually surrounded by dwarves.

PRINCE CHARMING: I, too, seek my love, a narcoleptic beauty prone to feinting spells.

RAPUNZEL'S PRINCE: I must confess, I, too, have found a lovely maiden. She lives here in the Woods.

CINDERELLA'S PRINCE: (Incredulous) The Woods?

RAPUNZEL'S PRINCE: Yes! In the top of a tall tower that has no door or stairs.

CINDERELLA'S PRINCE: Where?

RAPUNZEL'S PRINCE: Two leagues from here, due east, just beyond the mossy knoll.

CINDERELLA'S PRINCE: And how do you manage a visit?

RAPUNZEL'S PRINCE: I stand beneath her tower and say, "Rapunzel, Rapunzel, let down your hair to me. And then she lowers the longest, most beautiful head of hair ‑ yellow as corn- which I climb to her.

(BAKER'S WIFE reacts)

CINDERELLA'S PRINCE: (Starts laughing hysterically) Rapunzel, Rapunzel! What kind of name is that?

PRINCE CHARMING: You jest!

SNOW WHITE’S PRINCE: I have never heard of such a thing.

RAPUNZEL'S PRINCE: (Defensive) I speak the truth! She is as true as your maidens. (To Cinderella’s Prince) A maiden running from a Prince? None would run from us.

CINDERELLA'S PRINCE: (Sober) Yet one has.

SNOW WHITE’S PRINCE: Not just one, but four!

CINDERELLA’S PRINCE. This is madness!

DID I ABUSE HER OR SHOW HER DISDAIN? WHY DOES SHE RUN FROM ME?

 IF I SHOULD LOSE HER, HOW SHALL I REGAIN THE HEART SHE HAS WON FROM ME?

ALL PRINCES

AGONY! BEYOND POWER OF SPEECH,

WHEN THE ONE THING YOU WANT IS THE ONLY THING OUT OF YOUR REACH

RAPUNZEL'S PRINCE:

HIGH IN HER TOWER, SHE SITS BY THE HOUR, MAINTAINING HER HAIR.

BLITHE AND BECOMING, AND FREQUENTLY HUMMING A LIGHTHEARTED AIR. (hums RAPNUNZEL’S Theme) AH-AH-AH-AH-AH-AH

AGONY! FAR MORE PAINFUL THAN YOURS.

WHEN YOU KNOW SHE WOULD GO WITH YOU, IF THERE ONLY WERE DOORS.

ALL PRINCES: AGONY! OH THE TORTURE THEY TEACH

RAPUNZEL'S PRINCE: WHAT’S AS INTRIGUING

CINDERELLA'S PRINCE: OR HALF SO FATIGUING

ALL PRINCES:

AS WHAT’S OUT OF REACH?

AM I NOT SENSITIVE, CLEVER, WELL MANNERED, CONSIDERATE, PASSIONATE, CHARMING, AS KIND AS I’M HANDSOME AND HEIR TO A THRONE?

RAPUNZEL'S PRINCE: YOU ARE EVERYTHING MAIDENS COULD WISH FOR!

CINDERELLA'S PRINCE: THEN WHY NO…

RAPUNZEL'S PRINCE: DO I KNOW?

CINDERELLA'S PRINCE: THE GIRL MUST BE MAD!

RAPUNZEL'S PRINCE:

YOU KNOW NOTHING OF MADNESS TILL YOU’RE CLIMBING HER HAIR

AND YOU SEE HER UP THERE AS YOU’RE NEARING HER,

ALL THE WHILE HEARING HER, AH-AH-AH-AH-AH-AH-AH

PRINCES: AGONY

CINDERELLA'S PRINCE: MISERY

RAPUNZEL'S PRINCE: WOE!

PRINCES: THOUGH IT’S DIFFERENT FOR EACH

CINDERELLA'S PRINCE: ALWAYS TEN STEPS BEHIND

RAPUNZEL'S PRINCE: ALWAYS TEN FEET BELOW

PRINCES: AND SHE’S JUST OUT OF REACH. AGONY THAT CAN CUT LIKE A KNIFE

RAPUNZEL'S AND CINDERELLA’S PRINCE: I MUST HAVE HER TO WIFE.

(All agree then exit in different directions as Baker’s Wife re-appears)

BAKER’S WIFE: Princes, each more handsome than the other. (begins to follow enraptured) NO! Get the hair! (heads other direction frantically as Jack ‘s Mother intercepts her)

JACK’S MOTHER: Excuse me, young woman. Have you encountered a boy with carrot-top hair and a sunny, though occasionally vague, disposition, answering to the name of Jack?

BAKER’S WIFE: Not the one partial to a white cow?

JACK’S MOTHER: He’s the one.

BAKER’S WIFE: Have you seen the cow?

JACK’S MOTHER: No, and I don’t care to ever again. (Confidential) Children can be very queer about their animals. You be careful with your children.

BAKER’S WIFE: I have no children. (beat)

JACK’S MOTHER: That’s okay, too.

BAKER’S WIFE: Yes, well, I’ve not seen your son today.

JACK’S MOTHER: (annoyed) I hope he didn’t go up that beanstalk again. Quit while you’re ahead, I say. (begins to exit) Jack! Jack!

(BAKER'S WIFE, after a moments pause, EXITS in the other direction; BAKER ENTERS looking for MILKY‑ WHITE)

BAKER: (Forlorn) Moo... Moo...

(MYSTERIOUS MAN APPEARS from nowhere)

MYSTERIOUS MAN: Moo! Looking for your cow? (Signals OFFSTAGE and MILKY‑WHITE ENTERS)

BAKER: Where did you find her? (MYSTERIOUS MAN ducks back behind a tree as BAKER goes to MILKY‑ WHITE. BAKER turns, and sees the old man is gone) Hello? (Takes MILKY‑WHITE and EXITS.

(MYSTERIOUS MAN REAPPEARS and watches after BAKER. WITCH surprises MYSTERIOUS MAN and touches him with her cane. HE falls to the ground, groveling)

WITCH: What are you doing?

MYSTERIOUS MAN: I am here to make amends.

WITCH: I want you to stay out of this, old man!

MYSTERIOUS MAN: I am here to see your wish is granted.

WITCH: You've caused enough trouble! Keep out of my path!

(ZAPS him; HE runs off. SHE follows him. BAKER'S WIFE ENTERS, approaches RAPUNZEL'S tower)

RAPUNZEL: AHHH ...

BAKER'S WIFE (To herself) I hope there are no Witches to encounter. (Calling up) Rapunzel, Rapunzel? Let your hair down to me.

RAPUNZEL (Dubious) Is that you, my Prince?

BAKER'S WIFE (in a deep voice) Yes.(RAPUNZEL lowers her hair)Excuse me for this.(Yanks hair three times. RAPUNZEL screams more loudly with each pull. On the third yank, some hair falls into BAKER'S WIFES HANDS. BAKER'S WIFE runs away to another part of the Woods.

(CINDERELLA ENTERS, as if pursued. SHE falls at the feet of the BAKERS WIFE, losing one slipper)

BAKER’S WIFE: You do take plenty of spills, don't you? (Picks up the slipper)

CINDERELLA: (Recognizing BAKER'S WIFE) Hello. It's these slippers. They're not suited for these surroundings. Actually, they're not much suited for dancing, either.

BAKER'S WIFE: I'd say those slippers were pure as gold.

CINDERELLA: Yes. They are all you could wish for in beauty. (Takes the slipper back)

BAKER'S WIFE: What I wouldn't give for just one.

CINDERELLA: One is not likely to do you much good. (Giggles)

BAKER'S WIFE: Was the Ball just as wonderful as last evening?

CINDERELLA: OH, IT'S STILL A NICE BALL.

BAKER'S WIFE (Spoken) YES ‑? AND ‑?

CINDERELLA (Spoken) AND (Sung) THEY HAVE FAR TOO MUCH FOOD.

BAKER'S WIFE (Spoken) NO, THE PRINCE

CINDERELLA (Spoken) OH, THE PRINCE ...

BAKER'S WIFE (spoken) YES, THE PRINCE!

CINDERELLA (Sung) IF HE KNEW WHO I REALLY WAS

BAKER'S WIFE (Spoken) OH? WHO?

CINDERELLA (Sung) I'M AFRAID I WAS RUDE.

BAKER'S WIFE (Spoken) OH? HOW?

CINDERELLA (Sung) NOW I'M BEING PURSUED.

BAKER'S WIFE (Spoken)YES? AND ‑ ?

CINDERELLA (Sung) AND I'M NOT IN THE MOOD.

BAKER'S WIFE: He must really have taken a liking to you.

(STEWARD ENTERS the Woods with black lantern and staff, searching. CINDERELLA'S PRINCE follows)

CINDERELLA: I have no experience with Princes and castles and gowns.
BAKER'S WIFE: Nonsense, every girl dreams ‑

STEWARD: Look, sir! Look!

CINDERELLA'S PRINCE: Yes, there she is! Move! Move! Move!

CINDERELLA: I must run.

(BAKER'S WIFE grabs a shoe)

BAKER'S WIFE: And I must have your shoe.

CINDERELLA: Stop that!

(The two engage in a tug‑of‑war over the shoe, dialogue overlaps)

BAKER'S WIFE I need it to have a baby!

CINDERELLA: (Through clenched teeth) And I need it to get out of here!

(CINDERELLA wins the battle over the shoe, and desperately runs OFFSTAGE; BAKER'S WIFE is embarrassed by her own behavior, SHE straightens herself up as CINDERELLA'S PRINCE with STEWARD bound ONSTAGE, only to curtsey deeply again)

CINDERELLA'S PRINCE: Where did she go?

BAKER'S WIFE: Who?

STEWARD: Don't play the fool, woman!

BAKER'S WIFE: Oh! You mean the beautiful young maiden in the ball gown? She went in that direction. I was trying to hold her here for you...

CINDERELLA'S PRINCE: I can capture my own damsel, thank you. (Begins to go OFFSTAGE towards CINDERELLA)

BAKER'S WIFE: Yes, Sir.

(CINDERELLA'S PRINCE and STEWARD dash OFFSTAGE. We hear STEPSISTERS and FATHER, STEPMOTHER. THEY ENTER, first looking behind them, then looking towards CINDERELLA'S PRINCE)

STEPMOTHER (To BAKER'S WIFE) Where did he go?

BAKER'S WIFE: Who?

CINDERELLA’S FATHER: The Prince, of course!

BAKER'S WIFE: That direction. But you'll never reach them!

FLORINDA: We would have..

BELINDA: If that mongrel with the cow hadn't molested us.

BAKER'S WIFE: Cow?

(STEPSISTERS giggle. BAKER runs ONSTAGE with MILKY‑ WHITE. THEY are both out of breath)
BAKER (To ALL, holding up an ear of corn) Please, let me just compare this color with that of your own.

(STEPMOTHER, STEPSISTERS, FATHER chortle as they EXIT There is a long moment of SILENCE. BAKER'S WIFE and BAKER stare at one another)

BAKER: (Dejected)I thought you were returning home. (Angry) I've had no luck.

BAKER'S WIFE: You've the cow!

BAKER: Yes. I've the cow. We've only two of the four.(MILKY WHITE continues to breathe heavily)

BAKER'S WIFE: Three.

BAKER: Two!

BAKER'S WIFE: (Pulls the hair from her pocket) Three! Compare this to your corn.

(BAKER does so and smiles)
BAKER: Where did you find it?

BAKER'S WIFE: (False modesty) I pulled it from a maiden in a tower.

BAKER: (Looking at hair) Three!

BAKER'S WIFE: And I almost had the fourth, but she got away.

BAKER: We've one entire day left. Surely we can locate the slipper by then.

BAKER'S WIFE: We? You mean you'll allow me to stay?

BAKER: (Embarrassed) Well... perhaps it will take the two of us to get this child.

BAKER'S WIFE : (sung)

YOU'VE CHANGED. YOU'RE DARING. YOU'RE DIFFERENT IN THE WOODS.

MORE SURE. MORE SHARING. YOU'RE GETTING US THROUGH THE WOODS.

IF YOU COULD SEE YOU'RE NOT THE MAN WHO STARTED,

AND MUCH MORE OPEN‑HEARTED THAN I KNEW YOU TO BE.

BAKER

IT TAKES TWO. I THOUGHT ONE WAS ENOUGH, IT'S NOT TRUE

 IT TAKES TWO OF US.

YOU CAME THROUGH WHEN THE JOURNEY WAS ROUGH. IT TOOK YOU.

IT TOOK TWO OF US.

IT TAKES CARE, IT TAKES PATIENCE AND FEAR AND DESPAIR TO CHANGE.

THOUGH YOU SWEAR TO CHANGE, WHO CAN TELL IF YOU DO?

IT TAKES TWO.

BAKER'S WIFE

YOU'VE CHANGED. YOU'RE THRIVING.

THERE'S SOMETHING ABOUT THE WOODS. NOT JUST SURVIVING,

YOU'RE BLOSSOMING IN THE WOODS.

AT HOME I'D FEAR WE'D STAY THE SAME FOREVER.

AND THEN OUT HERE YOU'RE PASSIONATE, CHARMING, CONSIDERATE, CLEVER –

BAKER
IT TAKES ONE TO BEGIN, BUT THEN ONCE YOU'VE BEGUN,

 IT TAKES TWO OF YOU,

IT'S NO FUN, BUT WHAT NEEDS TO BE DONE YOU CAN DO

WHEN THERE'S TWO OF YOU.

IF I DARE, IT'S BECAUSE I'M BECOMING AWARE OF US

AS A PAIR OF US,

EACH ACCEPTING A SHARE OF WHAT'S THERE.

BOTH

WE’VE CHANGED.WE'RE STRANGERS.

I'M MEETING YOU IN THE WOODS.

WHO MINDS WHAT DANGERS?

I KNOW WE'LL GET PAST THE WOODS.

AND ONCE WE'RE PAST, LET'S HOPE THE CHANGES LAST

BAKER/BAKER’S WIFE

BEYOND WOODS, BEYOND WITCHES AND SLIPPERS AND HOODS,

JUST THE TWO OF US

BEYOND LIES, SAFE AT HOME WITH OUR BEAUTIFUL PRIZE,

JUST THE FEW OF US.

IT TAKES TRUST.

IT TAKES JUST A BIT MORE AND WE'RE DONE.

WE WANT FOUR, WE HAD NONE.

WE’VE GOT THREE. WE NEED ONE.

IT TAKES TWO.

(We hear the slow CHIMES of midnight begin; a HEN dashes ONSTAGE, closely followed by JACK)

JACK: STOP HER! STOP THAT HEN! (BAKER grabs HEN) Oh, Providence! My Milky‑White. (Gives MILKY‑ WHITE a kiss) And the owners. And my hen!

BAKER (Squeals) Look what this hen has dropped in my hand!

BAKER'S WIFE (excited) A golden egg! I’ve never seen a golden egg!

 JACK: You see, I promised you more than the five gold pieces I gave you, sir.

BAKER'S WIFE: Five gold pieces?

JACK: Now I'm taking my cow.

BAKER: (To Jack) Now I never said I would sell-

JACK: But you took the five gold pieces.
BAKER’S WIFE: You took five gold pieces?

BAKER: I didn’t take; you gave.

BAKER’S WIFE: Where are the five gold pieces?

BAKER: An old man -

(JACK goes to take MILKY‑WHITE. BAKER holds her rope from him)

JACK: (Getting upset) You said I could have my cow!

BAKER: (Overlapping) Now, I never said you could. I said you might.

BAKER'S WIFE: You would take money before a child?!

(MILKY‑WHITE lets out a terrible YELP, and falls to the ground, dead. SILENCE. JACK runs to her, puts his ear to her chest. SILENCE)

JACK: Milky‑White is dead ...

BAKER, BAKER'S WIFE: (Exasperated) Two!

(BLACKOUT. Last CHIME of midnight. MUSIC under, One by one, the characters APPEAR and DISAPPEAR, as in the "First Midnight", speaking their lines in rhythm, as night changes into dawn)

WITCH & MINIONS: (Spoken) TWO MIDNIGHTS GONE!

(Wait 6 counts)
CINDERELLA, RAPUNZEL, SNOW WHITE & SLEEPING BEAUTY: (Spoken) WANTING A BALL IS NOT WANTING A PRINCE...
(Wait 4 counts)
CINDERELLA'S PRINCE, PRINCE CHARMING, PETER PAN, SHADOW, TINKERBELL & BOY WHO CRIED WOLF(Spoken)NEAR MAY BE BETTER THAN FAR, BUT IT STILL ISN'T THERE (below lines begin)...

RAPUNZEL’S PRINCE, SNOW WHITE’S PRINCE, ALICE & RABBIT: (Spoken) NEAR MAY BE BETTER THAN FAR BUT IT STILL ISN’T THERE…

CINDERELLA, RAPUNZEL, SLEEPING BEAUTY & SNOW WHITE: (Spoken) THE BALL…

CINDERELLA’S PRINCE, PRINCE CHARMING, PETER PAN, SHADOW & TINKERBELL

(Spoken) SO NEAR…

RAPUNZEL’S PRINCE, SNOW WHITE’S PRINCE, HANSEL & GRETEL: (Spoken) SO FAR (below lines begin).…

STEPMOTHER, CINDERELLA’S FATHER & MOTHER: (Spoken) YOU CAN NEVER LOVE SOMEBODY ELSE’S CHILD-

FLORINDA, LUCINDA, BELINDA, MELINDA & DWARFS: (Spoken) TWO MIDNIGHTS GONE!

STEPMOTHER, CINDERELLA’S FATHER & MOTHER: (Spoken) THE WAY YOU LOVE

CINDERELLA’S PRINCE, PRINCE CHARMING, PETER PAN, SHADOW & TINKERBELL

(Spoken) SO NEAR…

STEPMOTHER, CINDERELLA’S FATHER & MOTHER (Spoken) YOUR OWN.

CINDERELLA, RAPUNZEL, SLEEPING BEAUTY & SNOW WHITE (Spoken) THE PRINCE…

RAPUNZEL’S PRINCE, SNOW WHITE’S PRINCE, HANSEL & GRETEL (Spoken) SO FAR…

(4 counts).
GRANNY, GOLDILOCKS, BO PEEP & DWARFS (Spoken) THE GREATEST PRIZE CAN OFTEN LIE

AT THE END OF THE THORNIEST PATH

GROUP A GROUP B GRANNY’S GROUP
 (SPOKEN) (SPOKEN)

TWO MIDNIGHTS GONE! TWO MIDNIGHTS GONE!

TWO MIDNIGHTS GONE! TWO MIDNIGHTS GONE! TWO MIDNIGHTS GONE!

 END OF ACT 1, SCENE THREE

ACT ONE, SCENE 4

 (As lights come up, we see Baker’s Wife and Baker bedraggled and exhausted)

NARRATORS-ALL: Two Midnights gone.

NARRATOR 1: And the exhausted Baker and his wife buried the dead Milky White. (all remain upstage and watch)

BAKER: You must go to the village in search of another cow.

BAKER’S WIFE: And what do you propose I use to purchase this cow?

BAKER: (takes remaining bean from pocket) Here. Tell them it’s magic.

BAKER’S WIFE: No person with a brain larger than this is going to exchange a cow for a bean.

BAKER: (losing his patience) Then steal it.

BAKER’S WIFE: (angry) Steal it? Just two days ago you were accusing me of exercising deceit in securing the cow.

BAKER: Then don’t steal it and resign yourself to a childless life.

BAKER’S WIFE: (calm but cold) I feel it best you go for the cow, as I have met a maiden with a golden slipper these previous eves, and I think I might succeed in winning one of he shoes.

BAKER: Fine. Fine. That is simply fine.

(Baker’s wife gathers her things and exits. Baker exits in opposite direction. We hear Rapnunzel scream)

NARRATOR 2: Unfortunately for Rapunzel —

RAPUNZEL (offstage): No!

NARRATOR 3: —the Witch discovered her affections for the Prince before he could spirit her away. (Narrators exit AS WITCH drags RAPUNZEL ONSTAGE and throws her to the ground)

WITCH: WHAT DID I CLEARLY SAY? CHILDREN MUST LISTEN.

(Grabs RAPUNZEL’S HAIR, takes out scissors)

RAPUNZEL: (spoken) NO, NO, PLEASE!

WITCH: (sung) WHAT WERE YOU NOT TO DO? CHILDREN MUST SEE—

RAPUNZEL: (spoken) NO!

WITCH: (sung) AND LEARN.

(RAPUNZEL screams in protest)

WITCH: WHY COULD YOU NOT OBEY? CHILDREN SHOULD LISTEN. WHAT HAVE I BEEN TO YOU? WHAT WOULD YOU HAVE ME BE? HANDSOME LIKE A PRINCE? (RAPUNZEL whimpers) AH, BUT I AM OLD. I AM UGLY. I EMBARRASS YOU.

RAPUNZEL: (spoken) NO!

WITCH (spoken) YES! (sung) YOU ARE ASHAMED OF ME.

RAPUNZEL: (spoken) NO!

WITCH: (sung) YOU ARE ASHAMED. YOU DON’T UNDERSTAND.

(MUSIC continues under)

RAPUNZEL: It was lonely atop that tower.

WITCH: I was not company enough?

RAPUNZEL: I am no longer a child. I wish to see the world.

WITCH (Tender but intense)

DON’T YOU KNOW WHAT’S OUT THERE IN THE WORLD?

SOMEONE HAS TO SHIELD YOU FROM THE WORLD. STAY WITH ME.

PRINCES WAIT THERE IN THE WORLD, IT’S TRUE.

PRINCES, YES, BUT WOLVES AND HUMANS, TOO. STAY AT HOME.

I AM HOME.

WHO OUT THERE COULD LOVE YOU MORE THAN I?

WHAT OUT THERE THAT I CANNOT SUPPLY?

STAY WITH ME.

STAY WITH ME, THE WORLD IS DARK AND WILD.

STAY A CHILD WHILE YOU CAN BE A CHILD, WITH ME.

(RAPUNZEL just whimpers-MUSIC continues under)

WITCH: (stroking RAPUNZEL’S HAIR) I gave you protection and yet you disobeyed me.

RAPUNZEL: No!

WITCH: Why didn’t you tell me you had a visitor? (RAPUNZEL keeps whimpering MUSIC crescendos) I will not share you, but I will show you a world you’ve never seen. (Cuts RAPUNZEL’s HAIR)

RAPUNZEL: No! NO!

(WITCH drags RAPUNZEL OFFSTAGE. BAKER ENTERS, followed by MYSTERIOUS MAN)

MYSTERIOUS MAN: When is a white cow not a white cow?

BAKER: I don’t know! Leave me alone!
MYSTERIOUS MAN: Haven’t I left you alone long enough?

BAKER: Your questions make no sense, old man! Go away!

MYSTERIOUS MAN: (Jingling sack of gold) In need of another cow?

#32 Underscore-Drops sack of gold; BAKER turns around at the sound of the falling coins; MYSTERIOUS MAN EXITS as BAKER picks up money. BAKER EXITS.

JACK, carrying the HEN and a golden egg, comes upon LITTLE RED RIDING HOOD, who wears a cape made of wolfskins. SHE walks with a certain confidence and bravado)

JACK: What beautiful cape!

LITTLE RED RIDING HOOD: (swerves around with knife) Stay away from my cape or I’ll slice you into a thousand bits!

JACK: (Stepping back) I don’t want it! I was just admiring it!

LITTLE RED RIDING HOOD: (Proud) My granny made it for me from a wolf that attacked us. And I got to skin the animal—and best of all, she gave me this beautiful knife for protection.

JACK: (Competitive) Well, look what I have. A hen that lays golden eggs.

LITTLE RED RIDING HOOD: (Suspicious) I don’t believe that egg came from that hen. Where did you get that egg?

JACK: I stole this from the kingdom of the Giant—up there. And if you think this is

something, you should see the golden harp the Giant has. It plays the most beautiful

tunes without your even having to touch it.

LITTLE RED RIDING HOOD: (Laughing at JACK) Of course it does. Why don’t you go up to the kingdom right now and bring it back and show me?

JACK: I could.

LITTLE RED RIDING HOOD: You could not!

JACK: I could!

LITTLE RED RIDING HOOD You could not, Mr. Liar! (Makes a hasty EXIT)

JACK: I am not a liar! I’ll get that harp. You’ll see! (EXITS as NARRATORS ENTERS)

NARRATOR 1: After having cast out Rapunzel to a remote desert, the Witch returned to take the Prince by surprise-

NARRATOR 2: And as he leapt from the tower—the thorns into which he fell

pierced his eyes-

NARRATORS ALL: -and blinded him.

(RAPUNZEL’S PRINCE ENTERS and stumbles about the forest, helpless. HE EXITS.
NARRATOR 3: As for Cinderella, she returned from her final visit to the Festival.

(NARRATORS EXIT, LIGHTS dim. CINDERELLA hobbles ON, wearing but one shoe)

CINDERELLA
HE’S A VERY SMART PRINCE, HE’S A PRINCE WHO PREPARES.

KNOWING THIS TIME I’D RUN FROM HIM, HE SPREAD PITCH ON THE STAIRS.

I WAS CAUGHT UNAWARES.

AND I THOUGHT: WELL, HE CARES—THIS IS MORE THAN JUST MALICE.

BETTER STOP AND TAKE STOCK WHILE YOUR STANDING HERE STUCK

ON THE STEPSOF THE PALACE.

YOU THINK, WHAT DO YOU WANT? YOU THINK, MAKE A DECISION.

WHY NOT STAY AND BE CAUGHT?

YOU THINK, WELL, IT’S A THOUGHT, WHAT WOULD BE HIS RESPONSE?

BUT THEN WHAT IF HE KNEW WHO YOU WERE WHEN YOU KNOW

WHAT YOU’RE NOT WHAT HE THINKS THAT HE WANTS?

AND THEN WHAT IF YOU ARE WHAT A PRINCE WOULD ENVISION?

ALTHOUGH HOW CAN YOU KNOW WHO YOU ARE TILL YOU KNOW

WHAT YOU WANT, WHICH YOU DON’T? SO THEN WHICH DO YOU PICK:

WHERE YOU’RE SAFE, OUT OF SIGHT,

AND YOURSELF, BUT WHERE EVERYTHINGS WRONG?

OR WHERE EVERYTHINGS RIGHT AND YOU KNOW THAT YOU’LL NEVER BELONG?

AND WHICHEVER YOU PICK, DO IT QUICK, ‘CAUSE YOU’RE STARTING TO STICK

TO THE STEPS OF THE PALACE.

IT’S YOUR FIRST BIG DECISION, THE CHOICE ISN’T EASY TO MAKE.

TO ARRIVE AT A BALL IS EXCITING AND ALL—

Cinderella, continued: ONCE YOU’RE THERE, THOUGH, IT’S SCARY.

AND IT’S FUN TO DECIEVE WHEN YOU KNOW YOU CAN LEAVE,

BUT YOU HAVE TO BE WARY.

THERE’S A LOT THAT’S AT STAKE, BUT YOU’VE STALLED LONG ENOUGH

‘CAUSE YOU’RE STILL STANDING STUCK IN THE STUFF ON THE STEPS…

BETTER RUN ALONG HOME AND AVOID THE COLLISION.

EVEN THOUGH THEY DON’T CARE, YOU’LL BE BETTER OFF THERE

WHERE THERE’S NOTHTING TO CHOOSE, SO THERE’S NOTHING TO LOSE.

SO YOU PRY UP YOUR SHOES. THEN FROM OUT OF THE BLUE,

AND WITHOUT ANY GUIDE, YOU KNOW WHAT YOUR DECISIONS IS,

WHICH IS NOT TO DECIDE.

YOU’LL JUST LEAVE HIM A CLUE: FOR EXAMPLE, A SHOE.

AND THEN SEE WHAT HE’LL DO.

NOW IT’S HE AND NOT YOU WHO IS STUCK WITH A SHOE, IN A STEW IN THE GOO,

AND YOU’VE LEARNED SOMETHING, TOO, SOMETHING YOU NEVER KNEW,

ON THE STEPS OF THE PALACE.

(BAKER’S WIFE races ONSTAGE)

Don’t come any closer to me!

BAKER’S WIFE: (Breathless) Please, just hear me out!

CINDERELLA: We have nothing to discuss. You have attacked me once before—

BAKER’S WIFE: I did not attack you! I attacked your shoe. I need it. (Reaches into her pocket) Here. Here is a magic bean in exchange for it. (Hands CINDERELLA the bean-#34 Underscore-Orchestra)

CINDERELLA: Magic bean? (Takes bean) Nonsense! (Throws the bean away)

BAKER’S WIFE: Don’t do that! (Drops to the ground and searches for the bean)

CINDERELLA: I’ve already given up one shoe this evening. My feet cannot bear to give up another. (Begins to leave)

BAKER’S WIFE: (Rising, desperate) I need that shoe to have a child!

CINDERELLA: That makes no sense!

(RUMBLINGS from the distance)

BAKER’S WIFE: Does it make sense that you’re running from a Prince?

STEWARD: (OFFSTAGE) Stop!

BAKER’S WIFE: Here. Take my shoes. You’ll run faster. (Gives CINDERELLA her shoes and takes the golden slipper.)

(CINDERELLA puts on shoes and EXITS quickly. STEWARD bounds ON; looks about)

STEWARD: Who was that woman?

BAKER’S WIFE: I do not know, sir.

STEWARD: Lying will cost you your life!

BIT 17: BAKER ENTERS with another different COW-actually, the RABBIT poorly disguised

BAKER’S WIFE: I’ve done nothing…

BAKER: I’ve the cow.

BAKER’S WIFE: (Sees the COW; excited, to BAKER) The slipper! (Holds up slipper)

We’ve all four! (Runs to the BAKER; STEWARD takes slipper as she passes)

STEWARD: I will give this to the Prince and we will search the kingdom tomorrow for the maiden who will fit this shoe.

BAKER’S WIFE: (Grabs the slipper) It’s mine. (BAKER’S WIFE and STEWARD begin to struggle.MYSTERIOUS MAN comes from around a tree) I don’t care if this costs me my life—

MYSTERIOUS MAN : (Simultaneously) Give her the slipper and all will—

(Suddenly there is the SOUND of crackling wood, followed by an enormous THUD.. Possibly, LEAVES FALL from the trees. ACTION STOPS. There is a moment of stunned SILENCE. The COW lets out a MOAN, and sits. The other characters just stare at each other, then look in the direction of the noise. CINDERELLA’S PRINCE races ONSTAGE)

CINDERELLA’S PRINCE: What was that noise?

STEWARD: Sir. Just a bolt of lightening in a far-off kingdom.

CINDERELLA’S PRINCE: (To STEWARD) How dare you take off in search without me!

STEWARD: My apologies, sir. I thought that I might—

CINDERELLA’S PRINCE: Enough of what you thought! I employed a ruse and had the entire staircase smeared with pitch. And there, when she ran down, remained the maiden’s slipper.(Produces the slipper)

STEWARD: Brilliant!

CINDERELLA’S PRINCE: I thought so. It did create quite a mess when the other guests left.

STEWARD: And sire, I have succeeded in obtaining the other slipper!

MYSTERIOUS MAN: (To STEWARD) Give them the slipper, and all will come to a happy end.

STEWARD: Who are you, old man?

MYSTERIOUS MAN : When I first appear, I seem deleterious—

STEWARD: Shut up!

CINDERELLA’S PRINCE: Do as he says. He’s obviously a spirit of some sort, and we only need one.

STEWARD: Yes. (Hands slipper back to BAKER’S WIFE, who takes it and curtseys)

(Loud SCREAM. JACK’S MOTHER comes running ONSTAGE, hysterical. MYSTERIOUS MAN slips behind a tree. CINDERELLA’S PRINCE draws his sword)

JACK’S MOTHER (Hysterical; bows) There’s a dead Giant in my backyard!

(CINDERELLA’S PRINCE shoots STEWARD a look. HE puts his sword away)
JACK’S MOTHER: (Hysterically) I heard Jack coming down the beanstalk, calling for his axe. And when he reached the bottom he took it and began hacking down the stalk. Suddenly, with a crash, the beanstalk fell, but there was no Jack. For all I know, he’s been crushed by the ogre. (Cries)

CINDERELLA’S PRINCE: Worrying will do you no good. If he’s safe, then he’s safe. If he’s been crushed, well, then, there’s nothing any of us can do about it, now is there? (To STEWARD) We must be off. I need my rest before tomorrow’s search is to commence. (CINDERELLA’S PRINCE and STEWARD EXIT)

JACK’S MOTHER: Doesn’t anyone care a Giant has fallen from the sky?

(WITCH APPEARS with MINIONS; looks up to the sky)

WITCH: (Unpleasant) The third midnight is near. (BAKER moves to her. WITCH is amazed) You’ve all the objects?

BAKER’S WIFE: Yes. (Brings the COW forth)

WITCH: That cow doesn’t look as white as milk to me.

BAKER’S WIFE: (Moving toward COW) Oh, she is. (Petting COW) She is!

(White powder flies about as BAKER’S WIFE pats the COW. BAKER pulls her away as WITCH approaches)

WITCH: This cow has been covered with flour!

BAKER: Well, we did have a cow as white as milk. Honestly we did.

WITCH: Then where is she?

BAKER’S WIFE: She’s dead.

BAKER: We thought you’d prefer a live cow.

WITCH: Of course I’d prefer a live cow! So bring me the dead cow and I’ll bring her back to life!

BAKER: You could do that?

WITCH: Now!

(WITCH hits BAKER with a SPELL; BAKER’S WIFE and BAKER scamper UPSTAGE towards MILKY-WHITE’S grave; JACK runs ONSTAGE with a golden singing harp)
JACK’S MOTHER: (Upset) There you are! I’ve been worried sick!

JACK: Mother, look. The most beautiful harp.

JACK’S MOTHER: You’ve stolen too much! You could have been killed coming down that plant.

BAKER: (Offstage) She’s too heavy.

(Perturbed, the WITCH goes over towards the grave)

JACK: What’s happening?

(WITCH waves her hand, causing a puff of SMOKE. MILKY-WHITE suddenly stands and is restored to life. BAKER AND BAKER’S WIFE bring MILKY-WHITE forward)

JACK: Milky-White! Now I have two friends. A cow and a harp.

WITCH: Quiet! Feed the objects to the cow!

BAKER’S WIFE, BAKER, JACK: What?

WITCH: You heard me. Feed them to the cow.

The BAKER begins to feed MILKY-WHITE the objects. With effort, MILKY-WHITE chews them and, with greater effort, swallows. FIRST CHIME of midnight. The remaining eleven sound through rest of the scene. ALL stare at MILKY-WHITE. The WITCH pulls a silver goblet from her cloak and gives it to the BAKER)

Fill this!

JACK: (Going to MILKY-WHITE) I’ll do it. She’ll only milk for me. Squeeze, pal.

(JACK
milks her feverishly. Nothing. WITCH takes the goblet back; turns it upside down)

WITCH: Wrong ingredients. Forget about a child.

BAKER’S WIFE: No, no—you wait one moment! We followed your instructions. One, that cow is as white as milk, correct?

WITCH: Yes.

BAKER’S WIFE: And two, the cape was certainly as red as blood.

WITCH: Yes.

BAKER’S WIFE: And three, the slipper—

WITCH: Yes.

BAKER: And four, I compared the hair with this ear of corn.

BAKER’S WIFE: I pulled it from a maiden in a tower and—

WITCH: YOU WHAT?! What were you doing there?

BAKER’S WIFE: Well, I happened to be passing by—

WITCH: I touched that hair! Don’t you understand? I cannot have touched the ingredients!

BAKER, BAKER’S WIFE: (Moaning) Noooo…

(MYSTERIOUS MAN comes from around a tree)

MYSTERIOUS MAN: The corn! The corn!

BAKER: What?

MYSTERIOUS MAN: The silky hair of the corn. Pull it from the ear and feed it to the cow. Quickly!

(BAKER does so, hurriedly)

WITCH: This had better work, old man, before the last stroke of midnight, or your son will be the last of your flesh and blood.

BAKER: Son?

MYSTERIOUS MAN : (To WITCH) Please. Not now.

WITCH: Yes. Meet your father. (Moves to MILKY-WHITE)

BAKER: Father? Could that be you? I though you died in a baking accident.

MYSTERIOUS MAN: I didn’t want to run away from you, son, but—

(MILKY-WHITE lets out a bloodcurdling MOAN and begins to shake feverishly)

BAKER’S WIFE: It’s working!

(MILKY-WHITE SQUEALS)

JACK: She’s milking!

BAKER: (To MYSTERIOUS MAN) I don’t understand.

MYSTERIOUS MAN: Not now!(To BAKER’S WIFE) Into the cup!

(BAKER’S WIFE holds goblet under MILKY-WHITE’S UDDER as JACK milks; all eyes are on MILKY-WHITE. WITCH takes the goblet and drinks. SHE turns UPSTAGE shaking. SMOKE begins to rise from beneath her. Minions cover scene. The last STROKE of midnight)

MYSTERIOUS MAN: (Falling to the ground) Son! Son!

BAKER: (Going to MYSTERIOUS MAN’S side) Father, father—

MYSTERIOUS MAN : (Lets out a groan) All is repaired.(Dies)

BAKER: He’s dead!

BIT 18: Baker covers Mysterious Man with Man’s cape. Dwarves ENTER with stretcher as somber funeral march plays. Others ENTER to watch the body pass then turn to follow behind somberly as Dwarves process OFFSTAGE.

(The WITCH suddenly turns around and has been transformed into a beautiful woman.)

(BLACKOUT)

END OF ACT 1, SCENE 4

ACT 1, SCENE FIVE

#36 Act 1 Finale—Part 1. Baker, Baker’s Wife, Witch + Minions, Jack, Jack’s Mother, Milky White on.

Narrator #1—(Entering) And so the Mysterious Man died, having helped end the curse on his house. For the Baker, there would be no reunion with his father, and he and his wife, bewildered, returned home.

(Baker and Baker’s Wife exit)

Narrator #2—The Witch, who had been punished with age and ugliness that night when her beans had been stolen and the lightening flashed, was now returned to her former state of youth and beauty.

(Witch strikes a pose with Minions, then EXITS)
Narrator #3—And Milky-White, after a night of severe indigestion, was reunited with the now wealthy Jack.

(Jack and Jack’s Mother EXIT with Milky-White and the Harp)

As for the Prince…(Fanfare)…he began his search for the foot to fit the golden slipper.

(Cinderella’s Prince and Steward ENTER on pantomimed Horseback)

When he came to Cinderella’s house, Cinderella’s stepmother took the slipper into Florinda’s room.

(Florinda tries on shoe; Stepmother, Father struggle to help her; other sisters watch)
Florinda—CAREFUL, MY TOE--!

Stepmother—DARLING I KNOW –

Florinda—WHAT’LL WE DO?

Stepmother/Father—IT’LL HAVE TO GO –

(Florinda reacts as Stepmother suddenly brandishes a knife)

BUT WHEN YOU’RE HIS BRIDE, YOU CAN SIT OR RIDE,

YOU’LL NEVER NEED TO WALK!

(Stepmother cuts off Florinda’s toe. Florinda limps to Cinderella’s Prince)
Narrarator #1—The girl obeyed, swallowing the pain, and joined the Prince on his horse riding off to become his bride.

(Cindella’s Prince, with Florinda on pantomimed Horseback, arrives at the grave of Cinderella’s Mother; Birds cry from the tree)

Cinderella’s Mother—LOOK AT THE BLOOD WITHIN THE SHOE; THIS ONE IS NOT THE BRIDE THAT’S TRUE. SEARCH FOR THE FOOT THAT FITS.

(Cinderella’s Prince looks at Florinda’s foot and sees blood trickling from the shoe. They return to Cinderella’s home.#37 Act I Finale—Part 2

Narrator #1—The Prince returned with the false bride, and asked the other sister to put on the shoe.

(Stepmother tries forcing shoe onto Lucinda’s foot)

Lucinda—WHY WON’T IT FIT?

Stepmother/Father—(Stepmother Holding the knife.) DARLING, BE STILL. CUT OFF A BIT OF THE HEEL AND IT WILL. AND WHEN YOU’RE HIS WIFE, YOU’LL HAVE SUCH A LIFE, YOU’LL NEVER NEED TO WALK! (Cuts off Lucinda’s heel)
Narrator #1—The girl obeyed and swallowed her pain. But as she was helped on the back of the horse by the Prince, he noticed blood trickling from the shoe.

(Cinderella’s Prince takes off Lucinda’s shoe, pours out blood and returns it to Stepmother and Father, standing with Melinda and Belinda. Melinda and Belinda run out screaming)

Cinderella’s Prince—Have you no other daughters?

Narrator #1—To which the woman replied:

Stepmother—No, only a little stunted kitchen wench which his late wife left behind, but she is much too dirty; she can’t show herself.

Cinderella’s Prince—I insist.

Narrator #1—And when Cinderella presented herself and tried on the blood-soaked slipper, it fit like a glove. (Belinda, Melinda sneak back in)
Cinderella’s Prince—This is the true bride!

Cinderella’s Father—I always wanted a son!

(Cinderella’s Father is admonished by Stepmother and Sisters-FANFARE)

Narrator #1—And much to the dismay of the stepmother and her daughters, he took Cinderella on his horse and rode off.

(Cinderella’s Prince and Cinderella ride up to the grave as below enter)

BIT 19: Processional of pairs (Snow White and Prince, Sleeping B. and Prince, Pan and Tinkerbell, Bo Peep and Narrator #3 as Sheep, Boy Who Cried and Wolf, Alice and Rabbit, Muffet and Spider, Goldilocks and Narrator #2 as Bear) enter, form bridge and throw flower petals (?) rice (?) at Cinderella and Prince as they ride by

Cinderella’s Mother—NO BLOOD WITHIN THE SHOE; THIS IS THE PROPER BRIDE FOR YOU, FIT TO ATTEND A PRINCE.

(During the following, Rapunzel wanders in, singing fragmentedly, carrying twin babies. At the same time, Rapunzel’s Prince stumbles on from a different direction; Rapunzel sees him and falls in his arms, weeping.)

Narrator #2—And finally, as for Rapunzel, she bore twins, and lived impoverished in the desert until the day her Prince, wandering aimlessly, heard a voice so familiar that he went towards it. And when he approached, Rapunzel, overjoyed at seeing him, fell into his arms, weeping. Two of her tears wetted his eyes and their touch restored his vision.

(Rapunzel’s Prince, sight restored, springs to his feet. Witch comes from around a tree, with Minions)

Witch—(To Rapunzel) I was going to come fetch you as soon as you learned your lesson.

Rapunzel—Who are you?

Witch—Surely you remember.

Rapunzel—Mother?

Witch—This is who I truly am. Come with me, child. We can he happy as we once were. (Offers Rapunzel her hand)

Rapunzel’s Prince—(Pulling Rapunzel back) She will not go with you!

Witch—Let her speak for herself! (Rapunzel shakes her head “no”.) You are the only family I know. Come with me. Please.(Rapunzel shakes her head “no”.) You give me no choice.

(Witch attempts spell on them, but only a pathetic puff of smoke comes from her cane. She tries again, and again nothing. Rapunzel and Rapunzel’s Prince shrug and EXIT.)

Narrator #2—As is often the way in these tales, in exchange for her youth and beauty, the Witch lost her power over others.

BIT 20— Witch motions to Minions, who laugh and make faces and rude displays in her general direction, then EXIT after Rapunzel and Prince

(Witch, frustrated EXITS. #38 Act I Finale—Part 3

Narrator #3—When the wedding with the Prince was celebrated, Lucinda, Florinda, Belinda, and Melinda attended, wishing to win favor with Cinderella and share in her good fortune.

(Cinderella, in her wedding gown, and Cinderella’s Prince ENTER with Stepsisters at their sides)

But as the sisters stood by the blessed couple, pigeons swooped down upon them and poked out their eyes and punished them with blindness.

BIT 21: Birds attack Stepsisters, and Sisters stagger OFFSTAGE, screaming.

(Baker’s Wife ENTERS, very pregnant)

Baker’s Wife—I see the Prince has found you.

Cinderella​—Yes.

Baker’s Wife—(Patting her belly.) Thank you for the slipper.

(Baker ENTERS)

Cinderella—I DIDN’T THINK I’D WED A PRINCE.

Cinderella’s Prince—I DIDN’T THINK I’D EVER FIND YOU.

Cinderella, Cinderella’s Prince, Baker, Baker’s Wife: I DIDN’T THINK I COULD BE SO HAPPY! …
BIT 22: All characters except Stepsisters enter with what they wanted, expressing happiness

Narrator #1—And it came to pass, all that seemed wrong was now right…

Narrator #2--…the kingdoms were filled with joy,…

Narrator #3--…and those who deserved to were certain to live a long and happy life.

Narrators + Wolf + Mysterious Man (spoken) —EVER AFTER…

ALL—(Sung) EVER AFTER!

Narrators + Wolf + Mysterious Man –(Sung) JOURNEY OVER, ALL IS MENDED, AND IT’S NOT JUST FOR TODAY, BUT TOMORROW, AND EXTENDED EVER AFTER!

ALL—EVER AFTER!

Narrators + Wolf + Mysterious Man —ALL CURSES HAVE BEEN ENDED, THE REVERSES WIPED AWAY. ALL IS TENDERNESS AND LAUGHTER FOR FOREVER AFTER!

ALL (harmony) —HAPPY NOW AND HAPPY HENCE AND HAPPY EVER AFTER!

Narrators + Wolf + Mysterious Man —THERE WERE DANGERS—

ALL—WE WERE FRIGHTENED—

Narrators + Wolf + Mysterious Man -AND CONFUSIONS—

ALL—BUT WE HID IT—

Narrators + Wolf + Mysterious Man —AND THE PATHS WOULD OFTEN SWERVE.

ALL—WE DID NOT.

Narrators + Wolf + Mysterious Man —THERE WERE CONSTANT—

ALL—IT’S AMAZING—

Narrators + Wolf + Mysterious Man r—DISILLUSIONS –

ALL—THAT WE DID IT.

Narrators + Wolf + Mysterious Man —BUT THEY NEVER LOST THEIR NERVE.

ALL—NOT A LOT.

Narrators + Men: AND (THEY) WE REACHED THE RIGHT CONCLUSIONS,

Narrators + Women: AND (THEY) WE GOT WHAT (THEY) WE DESERVE!

ALL: (harmony) NOT A SIGH AND NOT A SORROW, TENDERNESS AND LAUGHTER. JOY TODAY AND BLISS TOMORROW, AND FOREVER AFTER!

(Stepsisters enter wearing black glasses and canes)

Stepsisters, Cinderella’s Father, Stepmother: I WAS GREEDY.

Snow White, Sleeping Beauty, Alice, Goldilocks, Princes: I WAS VAIN.

Stepsisters, Cinderella’s Father, Stepmother: I WAS HAUGHTY.

Snow White, Sleeping Beauty, Alice, Goldilocks, Princes, Steward: I WAS SMUG.

Stepsisters, Cinderella’s Father, Stepmother, Alice, Goldilocks, Princes, Snow White, Sleeping Beauty: WE WERE HAPPY.

Minions, Dwarves, Wolf, Steward: IT WAS FUN.

Hansel, Gretal, Peter Pan, Shadow, Tinkerbell, Cinderella’s Mother, Mysterious Man, Boy Who Cried: BUT WE WERE BLIND.

Stepsisters: THEN WE WENT INTO THE WOODS TO GET OUR WISH, AND NOW WE’RE REALLY BLIND.

Witch: I WAS PERFECT. I HAD EVERYTHING BUT BEAUTY. I HAD POWER, AND A DAUGHTER LIKE A FLOWER, IN A TOWER. THEN I WENT INTO THE WOODS TO GET MY WISH, AND NOW I’M ORDINARY. LOST MY POWER AND MY FLOWER.

Stepsisters, Hansel/Gretal, Alice, Rabbit, Goldilocks, Dwarves, Steward, Minons: (overlapping) WE’RE UNWORTHY.

Stepsisters, Witch, Rapunzel, Cinderella’s Father, Stepmother, Boy Who Cried, + Wolf: WE’RE (I’M) UNHAPPY NOW, UNHAPPY HENCE, AS WELL AS EVER AFTER. HAD WE USED OUR COMMON SENSE, BEEN WORTHY OF OUR DISCONTENTS….

Women: TO BE HAPPY, AND FOREVER, YOU MUST SEE YOUR WISH COME TRUE.

All: DON’T BE CAREFUL, DON’T BE CLEVER. WHEN YOU SEE YOUR WISH PURSUE. IT’S A DANGEROUS ENDEAVOR, BUT THE ONLY THING TO DO-

Group 1: THOUGH IT’S FEARFUL, (wait) THOUGH IT’S DEEP, THOUGH IT’S DARK AND THOUGH YOU MAY LOSE (wait) THE PATH, THOUGH YOU MAY ENCOUNTER WOLVES, (wait 2 beats) YOU MUSTN’T STOP, YOU MUSTN’T SWERVE, YOU MUSTN’T PONDER, (wait 2 beats) YOU HAVE TO (wait) ACT! WHEN YOU KNOW YOUR WISH, IF YOU WANT YOUR WISH, YOU CAN HAVE YOUR WISH, BUT YOU CAN’T JUST WISH- NO, TO GET YOUR WISH-

Group 2: THOUGH IT’S FEARFUL, (wait) THOUGH IT’S DEEP, THOUGH IT’S DARK AND THOUGH YOU MAY LOSE (wait) THE PATH, THOUGH YOU MAY ENCOUNTER WOLVES, (wait 2 beats) YOU MUSTN’T STOP. YOU MUSTN’T SWERVE, YOU HAVE TO ACT! (wait) YOU CAN HAVE YOUR WISH, BUT YOU CAN’T JUST WISH- NO, TO GET YOUR WISH-

Group 3: THOUGH IT’S FEARFUL, (wait) THOUGH IT’S DEEP, THOUGH IT’S DARK, AND THOUGH YOU MAY LOSE (wait) THE PATH, THOUGH YOU MAY ENCOUNTER WOLVES, YOU MUSTN’T SWERVE OR PONDER. YOU CAN’T JUST WISH- NO, TO GET YOUR WISH.

All: YOU GO INTO THE WOODS, WHERE NOTHINGS CLEAR, WHERE WITCH’S, GHOSTS, AND WOLVES APPEAR. INTO THE WOODS AND THROUGH THE FEAR, YOU HAVE TO TAKE THE JOURNEY. INTO THE WOODS AND DOWN THE DELL, IN VAIN PERHAPS, BUT WHO CAN TELL?
Men: INTO THE WOODS TO LIFT THE SPELL,

Women: INTO THE WOODS TO LOSE THE LONGING,

Men: INTO THE WOODS TO HAVE THE CHILD,

Women: TO WED THE PRINCE,

Men: TO GET THE MONEY,

Women: TO SAVE THE HOUSE.

Men: TO KILL THE WOLF,

Women: TO FIND THE FATHER,

Men: TO CONQUER THE KINDGDOM.

All: TO HAVE, TO WED, TO GET, TO SAVE, TO KILL, TO KEEP, TO GO TO THE FESTIVAL! INTO THE WOODS, INTO THE WOODS, INTO THE WOODS, THEN OUT OF THE WOODS-

Narrators: TO BE CONTINUED…

(A giant beanstalk emerges form the ground and stretches to the heavens, the characters are all oblivious to its presence)

All: AND HAPPY EVER AFTER!

END OF ACT 1/SCENE 5

Version 2, 10/26

Version 2, 10/26

ACT TWO, SCENE ONE

(Downstage: FAR LEFT, Cinderella sits on a throne in front of her castle. CENTER, the cottage-Jack and Jacks Mother are inside, along with Milky White and the golden Harp. FAR RIGHT, the home of the Baker and Bakers Wife, cluttered with baking supplies and nursery items. Bakers Wife holds Baby, who does not stop crying. Narrators step forward.)

PART 1

Narrator 1: Once upon a time-(Music)-

Narrators-All: later-

(Light on Cinderella)

Cinderella: I WISH…

Narrator 2: -in the same far-off kingdom-

Cinderella: MORE THAN ANYTHING…

Narrator 3: -lived a young princess-

Cinderella: MORE THAN LIFE…

Narrator 1: -the lad Jack-

(Light on Jack)

Cinderella: MORE THAN FOOTMEN….

Jack: (Overlapping) I WISH…

Narrator 2: -and the Baker and his family-

(Light on the Baker and Bakers Wife with their Baby. Below all Overlapping.)

Baby (Narrators): WAAH!

Jack: NO, I MISS…

Cinderella, Baker: I WISH…

Baby (Narrators): WAAH!

Jack: MORE THAN ANYTHING….

Cinderella, Baker, Jack: MORE THAN THE MOON…

Bakers Wife: (to the baby) There, there…

Cinderella: I WISH TO SPONSOR A FESTIVAL.

Baby: WAAH!

Baker: MORE THAN LIFE…

Jack: I MISS….

Cinderella: THE TIME HAS COME FOR A FESTIVAL…

Baby: WAAH!

Bakers Wife: SHH….

Baker: (simultaneous with above) MORE THAN RICHES….

Cinderella: AND A BALL…

Jack: I MISS MY KINGDOM UP IN THE SKY.

Cinderella, Baker: MORE THAN ANYTHING…

Bakers Wife: I WISH WE HAD MORE ROOM…

Jack: (to harp) PLAY HARP…
Baker: ANOTHER ROOM…

Harp (Narrators): AHHH…

(COMPANY enters)

PART 2

Narrator 3: But despite some minor inconveniences, they were all content…

Cinderella, Rapunzel: I NEVER THOUGHT I’D WED A PRINCE…
Cinderella’s Prince, Rapunzel’s Prince: I NEVER THOUGHT I’D FIND PERFECTION…

Cinderella, Cinderella’s Prince, Peter Pan, Shadow, Tinkerbell, Prince Charming, Sleeping Beauty, Snow White, Snow White’s Prince: I NEVER THOUGHT I COULD BE SO HAPPY!
Cinderella, Rapunzel: NOT AN UNHAPPY MOMENT SINCE…

Jack, Jack’s Mother: (start on SINCE) I DIDN’T THINK WE’D BE THIS RICH…

Cinderella’s Prince, Rapunzel’s Prince: (start on RICH) NOT A CONCEIVABLE OBJECTION…

Baker, Baker’s Wife: I NEVER THOUGHT WE’D HAVE A BABY…

Rapunzel, Rapunzel’s Prince, Cinderella, Cinderella’s Prince, Peter Pan, Shadow, Tinkerbell, Prince Charming, Sleeping Beauty, Snow White, Snow White’s Prince, Jack, Jack’s Mother: I NEVER THOUGHT I COULD BE SO HAPPY!

Baker, Baker’s Wife: (together with above) I’M SO HAPPY!

Stepmother, Father: (to Cinderella) HAPPY NOW, HAPPY HENCE, HAPPY EVER AFTER-

Stepmother, Father, Stepsisters: WE’RE SO HAPPY YOU’RE SO HAPPY! JUST AS LONG AS YOU STAY HAPPY, WE’LL STAY HAPPY!
Cinderella, Cinderella’s Prince, Rapunzel, Rapunzel’s Prince: NOT ONE ROW…

Jack’s Mother: POTS OF PENCE…

Jack: WITH MY COW…

Baker, Baker’s Wife: LITTLE GURGLES…

Princes: (to their Ladies) DARLING, I MUST GO NOW…(exits)

Jack’s Mother: (to Jack) WE REALLY SHOULD SELL IT.

Baker: (to Baker’s Wife) WHERE’S THE CHEESECLOTH?

All except Baker: WISHES MAY BRING PROBLEMS, SUCH THAT YOU REGRET THEM.

All: BETTER THAT, THOUGH, THAN TO NEVER GET THEM…

Cinderella, Sleeping Beauty, SnowWhite, Rapunzel: I’M GOING TO BE A PERFECT WIFE!
Jack, Hansel, Boy Who Cried, Peter, Shadow: (start on WIFE) I’M GOING TO BE A PERFECT SON!

Baker’s Wife, Jack’s Mother, Granny: I’M GOING TO BE A PERFECT MOTHER!

Baker, Cinderella’s Father: I’M GOING TO BE A PERFECT FATHER! I’M SO HAPPY!

Cinderella, Jack, Jack’s Mother, Bakers Wife: (overlapping) I’M GOING TO SEE

THAT HE (SHE) IS SO HAPPY!
All: (harmony) I NEVER THOUGHT I’D LOVE MY LIFE! I WOULD HAVE SETTLED FOR ANOTHER!

Cinderella, Rapunzel, Sleeping Beauty, SnowWhite: THEN TO BECOME A WIFE…

Jack, Jack’s Mother: THEN TO BE SET FOR LIFE…
Baker, Baker’s Wife: THEN TO BEGET A CHILD…

All: THAT FORTUNE SMILED… I’M SO HAPPY!

BIT 23: Characters improvisation on exit with what they wanted, expressing new found problems with getting what the wanted. EX-Hansel and Gretel are sick from eating too much. Bo Peep finds she is allergic to Sheep. Etc

Baker’s Wife: (Hands the Baby to Baker, who is very awkward holding the child) If only this cottage were a little larger.

Baker: I will expand our quarters in due time.

Baker’s Wife: Why expand when we could simply move to another cottage?
Baker: We will not move. This was my father’s house, and now it will be my son’s.

Baker’s Wife: You would raise your child alongside a Witch?

Baker: (Edgy) Why does he always cry when I hold him?

Baker’s Wife: Babies cry. He’s fine. You needn’t hold him as if he were so fragile.

Baker: He wants his mother. Here. (Carefully hands baby to her. Baby stops crying.)

Baker’s Wife: I can’t take care of him all the time!

Baker: I’ll care for him when he’s older.

 (Suddenly a loud RUMBLING noise followed by and enormous CRASH. The Bakers house CAVES IN. He is caught underneath the rubble as the Baker’s Wife runs forward with their Baby. ACTION STOPS. Jack and Jack’s mother look concerned. Cinderella sends her Stepmother and Father out to investigate. We should be momentarily uncertain as to whether there has truly been an accident onstage.)

Baker’s Wife: Oh, my goodness.

Baker: (stunned) Are you all right?

Baker’s Wife: I think so.

Baker: And the baby?

Baker’s wife: Yes, he’s fine. Are you all right?
(He nods; Witch ENTERS; Minions loom)

PART 3

Baker: (To WITCH) You! Have you done this to our house?

Witch: Always thinking of yourself! Look at my garden.

Baker’s Wife: What of your garden?

Witch: Look!

(Baker and Baker’s wife move to window)

Baker: Destroyed.

Baker’s Wife: What has happened?

Witch: I was thrown to the ground. I saw nothing.

Baker’s Wife: What could do such a thing?

Baker: An earthquake.

Witch: No earthquake! My garden has been trampled. Those are footprints!

Baker’s Wife: Who could do such a thing?

Witch: Anything that leaves a footprint that large is no “who.” (Minions join)

Baker:(spoken) DO YOU THINK IT WAS A BEAR?

Witch + Minions (underlined):(spoken) A BEAR? BEARS ARE SWEET. BESIDES, YOU EVER SEE A BEAR WITH FORTY FOOT FEET?

Baker’s Wife:(spoken) A DRAGON?
Witch + Minions (underlined): (spoken; shakes her head) NO SCORCH MARKS-USUALLY THEY’RE LINKED.

Baker:(spoken) MANTICORE?

Witch + Minions:(spoken) IMAGINARY.

Baker, Baker’s Wife:(spoken) GRIFFIN?

Witch+ Minions:(spoken) EXTINCT.
Baker:(spoken) GIANT?
Witch+ Minions (underlined):(spoken) POSSIBLE. VERY, VERY POSSIBLE…
(Music fades under)

Baker: A Giant…

Baker’s Wife: Maybe we should tell someone.

Witch: Who are you going to tell?

Baker: The royal family, of course.

Minions (Lets out a loud cackle) The royal family?

Cat: I wouldn’t count on that family to snuff out a rat!

Witch: With a Giant, we’ll all have to go to battle! (change of tone)

Spider: A Giant’s the worst!

Witch: A Giant has a brain.

Cat: Hard to outwit a Giant.

Bat: A Giant’s just like us

Fox: -only bigger!

Minions: Much, much bigger.

Witch: So big that we are just an expendable bug beneath its foot. (Suddenly steps on a bug) BOOM…

Witch + Minions: CRUNCH!

(We hear a VERY LOUD CRUNCH)

BIT 24: Tinkerbell quickly crawls across stage near death and collapses in front of Peter Pan and Shadow who have also just run on. Pan checks her pulse then turns to Shadow.

Peter Pan: She’s dead! The Giant killed her. Oh, poor sweet Tinkerbell. She never saw it coming (Shadow whispers frantically in his ear.) What’s that, Shadow? Why yes, you’re right, but do you really think it will work? (Shadow nods vigorously.) Here’s what we’ve got to do. If we want Tinkerbell to live again, we have to believe. You want Tinkerbell to live, don’t you? If you believe in magic then clap your hands! (Shadow and Peter Pan lead audience in clapping and singing. Tinkerbell slowly revives and they struggle to drag her off stage to loud applause. Witch EXITS. Minions decide to follow)

Baker’s Wife: We are moving!

Narrator 1: And so, the Baker proceeded to the castle, but not before visiting Jack and his mother.

(KNOCK on Jack’s door; Baker ENTERS)

PART 4

Jack: Look, Milky-White. It’s the butcher.

Baker: The baker.

Jack: The baker…

Jack’s Mother: What can we do for you, sir?

Baker: I’m here to investigate the destruction that was wrought upon our house today.

Jack’s Mother: (Defensive) Jack as been home with me all day.

Narrator 1: The Baker told Jack and his mother that he feared there was a Giant in the land.

Jack: I can recognize a Giant’s footstep! I could go to your house-

Jack’s Mother: You’ll do no such thing!

Baker: Any help at all-

Jack’s Mother: I’m sorry, but you’ll get none from us. (Opens the door for the Baker) No one cared when there was a Giant in my backyard! I don’t remember you volunteering to come to my aid.

Baker: A Giant in your backyard is one thing. A crushed house is quite another.

Jack’s Mother: (Change of tone) Look, young man. Giants never strike the same house twice. I wouldn’t worry.

Baker: I am taking the news to the castle, nonetheless. (EXITS)
Narrator 1: When the Baker reached the castle, it was the Princess who greeted his news. The story unfolds.

(FANFARE; Steward ENTERS)

Steward: Excuse me, Madame. This small man insists on seeing you.

(Baker ENTERS. Narrator EXITS)

Baker: (Kneels, kisses Cinderella’s hem) Princess, I have come to report the appearance of a Giant in the land.

Cinderella: Where did you see the Giant?

Baker: Well, I didn’t exactly see it.

Steward: Then how do you know there is a Giant in the land?

Baker: Our house was destroyed and there are footprints-

Steward: That could have been caused by any number of things. I will show you to the door.
Cinderella: Wait.

Baker: A nearby household was visited by a Giant not long ago…descending from a beanstalk-

Cinderella: Yes, I remember.

Steward: That Giant was slain. Now come along-

Baker: (Apologetic) Wait, please. We have a young child. Princess, our child was very difficult to come by. His safety is of great importance to me.

Steward: Are we entirely through now?

Baker: Yes.

Cinderella: I will take this news up with the Prince when he returns. Thank you.

(Baker and Steward EXIT. Cinderella, Baker, and Baker’s wife Freeze)

BIT 25: Alice, Rabbit, Goldilocks, Bo Peep dealing with repercussions and Giant- (to be worked out)

PART 5

Jack’s Mother: (with her coat on) I’m going off to market, Jack.

Jack: Goodbye, Mother.

Jack’s Mother: Now, I want you to stay inside.

Jack: But I haven’t been outside all day!

Jack’s Mother: Jack. Listen to me! I don’t want you outside when there might be a Giant on the loose.

Jack: But I know how to kill a Giant!

Jack’s Mother: Please! We’ve had our fill of Giants!
Jack: But Mother, if I could help-

Jack’s Mother: Enough! Promise me son, you won’t leave your surroundings!

Jack: But Mother, I’m a man now.

Jack’s Mother: You’re still a little boy in your mother’s eyes. I want you to promise. (pause) Promise!

Jack: (reluctantly) I promise.

(Jack’s Mother gives Jack a peck on the cheek and EXITS. Little Red Ridinghood knocks on the Baker’s door and ENTERS, suitcase in hand; Baker and Baker’s Wife are sitting)

BIT 26: Goldilocks, Little Bo, Alice, Rabbit, Snow White, Sleeping B, Hansel and Gretel

rush through with sacks and furniture, moving to escape the Giant.)

PART 6

Little Red Ridinghood: What happened to your house?

Baker’s Wife: We’ve had a baking accident.

Baker: Baking accident?

Baker’s Wife: (whispers to him) No use frightening the young thing.

Baker: (whispers back) You can’t frighten her.
Little Red Ridinghood: Well, I guess Granny will have to do without the bread and sweets. Besides, I have all I can carry. (Drops suitcase)

Baker’s Wife: (Trying to lift suitcase) Why such a load?

Little Red Ridinghood: Oh. I’m moving in with Granny. We had an accident, too. I came home to find our house collapsed. As if a big wind blew it in. I couldn’t find my mother anywhere.

Baker’s Wife: Oh, no.

Little Red Ridinghood: So I salvaged what I could, and now I’m off.

PART 7

BIT 27: Birds! (Music continues. Birds DESCEND, Chirp to Cinderella)

Cinderella: Oh, good friends. What news have you? (Listens) What of Mother’s grave? (Listens) What kind of trouble?! (Listens) Oh, no. I can’t investigate. A princess is not supposed to go into the Woods unescorted. (Begins to cry. Birds CHIRP) Good idea! I will disguise myself and go to see what’s wrong. Thank you, birds. (Birds ASCEND. Cinderella EXITS)

PART 8

Baker’s Wife: We’ll take you to Granny’s.

Baker: What?!

Baker’s Wife: (Whispers) We’re not going to let her go alone!

Baker: All right. I will take you.

Little Red Ridinghood: I don’t need anyone to take me. I’ve gone many times before.

Baker: But not when there have been such winds blowing.

Baker’s Wife: That’s right. We’ll all take you.

Baker: No!

Baker’s Wife: I’m not about to stay here with the baby when a “wind” might return to this house, too.

Jack: I know Mother made me promise, but I’m going to find that Giant anyway!

(Cinderella, Jack, Baker, Baker’s wife, Little Red Ridinghood make their way into the woods. Princes, Cinderella’s Father + Mother, Mysterious Man also enter

PART 9

Baker: INTO THE WOODS, IT’S ALWAYS WHEN

YOU THINK AT LAST YOU’RE THROUGH, AND THEN

INTO THE WOODS YOU GO AGAIN

TO TAKE ANOTHER JOURNEY.

Baker’s Wife: INTO THE WOODS, THE WEATHER’S CLEAR,

WE’VE BEEN BEFORE, WE’VE NAUGHT TO FEAR…

INTO THE WOODS, AWAY FROM HERE-

Jack: INTO THE WOODS, TO FIND A GIANT-!

Little Red Ridinghood: INTO THE WOODS TO GRANDMOTHER’S HOUSE….

Baker + 4 Princes: (Wait 4 beats) INTO THE WOODS THE PATH IS STRAIGHT, NO REASON THEN TO HESITATE-

Baker’s Wife + Cinderella’s Father: INTO THE WOODS, IT’S NOT SO LATE,

Baker’s Wife: IT’S JUST ANOTHER JOURNEY…

Cinderella, Mysterious Man, Cinderella’s Mother: INTO THE WOODS, BUT NOT TOO LONG: THE SKIES ARE STRANGE, THE WINDS ARE STRONG.

Cinderella: INTO THE WOODS TO SEE WHAT’S WRONG…

Jack: (Wait 4 beats) INTO THE WOODS, TO SLAY THE GIANT!

Jack, Baker, Baker’s Wife, Little Red Ridinghood, Mysterious Man, Cinderella, Cinderella’s Father, Mother, Princes: (Wait 4 beats) INTO THE WOODS,

Baker’s Wife + Cinderella’s Mother: TO SHIELD THE CHILD…

Little Red Ridinghood: TO FLEE THE WINDS…

All the Above: TO FIND A FUTURE…

Baker’s Wife: TO SHIELD…

Jack: TO SLAY…

Little Red Ridinghood: TO FLEE…

All the Above: TO FIND…

Cinderella + Cinderella’s Mother + Mysterious Man: (Wait 4 beats) TO FIX…

Baker’s Wife + Cinderella’s Father: (Wait) TO HIDE…

All: TO MOVE… (Wait 3 beats)

Jack + Princes: TO BATTLE… (Wait 3 beats)

Cinderella: TO SEE WHAT THE TROUBLE IS…

(Music fades)

END OF ACT 2, SCENE ONE

ACT 2, SCENE 2

The Woods. Something is wrong. The natural order has been broken. Trees have fallen. The birds no longer chirp.

BIT 28: Hansel, Gretel, Alice, Rabbit, Bo Peep, Miss Muffet, Spider, SW Prince, Prince Charming, Boy Who Cries enter alone and in mixed up groupings. See others and scream. Disorder and chaos grows.

(Rapunzel enters, sees Baker, Baker’s Wife, Baby, Little Red and Cinderella; She screams; They scream and exit. Rapunzel sees Jack; She screams; He screams and exits. Rapunzel sits, weeping. Witch enters)

Witch: (urgent) Rapunzel! What are you doing here? (Rapunzel whimpers) What’s the matter?
Rapunzel: Oh nothing! You just locked me in a tower without company for fourteen years then blinded my Prince and banished me to the desert where I had little to eat, and again no company, and then bore twins. Because of the way you treated me, I’ll never, never be happy!

Witch: (Defensive yet sincere) I was just trying to be a good mother. (Rapunzel runs offstage) Stay with me! There’s a Giant running about!

(Snow White’s Prince runs across stage; Prince Charming as well, not seeing each other, desperately searching. Rapunzel’s Prince enters; Cinderellas Prince enters from other direction)

Rapunzel’s Prince: Good brother! What a surprise.

Cinderella’s Prince: Brother. How good to see you.

Rapunzel’s Prince: What brings you to the Wood today?

Cinderella’s Prince: I am investigating news of a Giant.
Rapunzel’s Prince: You? Investigating news of the Giant? Father would not even do that! That is business for your steward- or less.

Cinderella’s Prince: Well, what brings you into the wood?

Rapunzel’s Prince: My Rapunzel has run off.

Cinderella’s Prince: Run off?

Rapunzel’s Prince: She’s a changed woman. She has been subject to hysterical fits of crying. Moods that no soul could predict. I know not what to do.

Cinderella’s Prince: What a Pity. (to Snow Whites Prince) Tell me friend, are you still in pursuit of your dwarf-clad maiden?

Snow Whites Prince: No. A more intriguing maiden -nay a princess, who disguises herself as a commoner- is now the focus of my heart.

(Cinderella’s Prince looks perplexed momentarily)
Prince Charming: I too, have had my affections swayed toward a distraught beauty who is pursued by a witch.

Rapunzels Prince: (slightly perplexed) Really? (Pause; to Cinderella's prince) And Cinderella?

Cinderella’s Prince: She remains well.

Rapunzel’s Prince: (Conspiratorial) Does she? Now, brother. Do tell what you’re really doing here.
Cinderella’s Prince: HIGH IN A TOWER-LIKE YOURS WAS, BUT HIGHER-A BEAUTY ASLEEP ALL ‘ROUND THE TOWER A THICKET OF BRIAR A HUNDRED FEET DEEP

Princes: AGONY! NO FRUSTRATION MORE KEEN,

Cinderella’s Prince: WHEN THE ONE THING YOU WANT IS A THING THAT YOU’VE NOT EVEN SEEN

Rapunzel’s Prince: I’VE FOUND A CASKET ENTIRELY OF GLASS (As Cinderella’s Prince and others start to shrug) NO, IT’S UNBREAKABLE. INSIDE-DON’T ASK IT- A MAIDEN, ALAS, JUST AS UNWAKEABLE-

Princes: WHAT UNMISTAKABLE AGONY! IS THE WAY ALWAYS BARRED?

Rapunzel’s Prince: SHE HAS SKIN WHITE AS SNOW-

Cinderella’s Prince: DID YOU LEARN HER NAME?

Rapunzel’s Prince: NO, THERE’S A DWARF STANDING GUARD.

Princes: AGONY! SUCH THAT PRINCES MUST WEEP! ALWAYS IN THRALL MOST TO ANYTHING ALMOST, OR SOMETHING ASLEEP.

Cinderella’s Prince: IF IT WERE NOT FOR THE THICKET-

Rapunzel’s Prince: A THICKET’S NO TRICK. IS IT THICK?

Cinderella’s Prince: IT’S THE THICKEST.

Rapunzel’s Prince: THE QUICKEST IS PICK IT APART WITH A STICK-

Cinderella’s Prince: YES, BUT EVEN ONE PRICK-IT’S MY THING ABOUT BLOOD.

Rapunzel’s Prince: WELL, IT’S SICK!

BIT 29 Dwarves enter and menace Rapunzel’s Prince as he cringes and defends.

Cinderella’s Prince: IT’S NO SICKER THAN YOUR THING WITH DWARVES.

Rapunzel’s Prince + Snow White’s Prince: DWARFS.

Cinderella’s Prince + Charming: DWARFS…

Rapunzel’s Prince + Snow White’s Prince: DWARFS ARE VERY UPSETTING.

(Dwarves exit)

Princes: NOT FORGETTING THE TASKS UNACHIEVABLE MOUNTAINS UNSCALEABLE-IF IT’S CONCEIVABLE BUT UNAVAILABLE, AH-AH-AH-AH-AH-AH-AH-AH-AH-AH- AGONY!

Cinderella’s Prince: MISERY!

Rapunzel’s Prince: WOE!

Princes: NOT TO KNOW WHAT YOU MISS.

Cinderella’s Prince: WHILE THEY LIE THERE FOR YEARS-

Rapunzel’s Prince: AND YOU CRY ON THEIR BIERS-

Princes: WHAT UNBEARABLE BLISS! AGONY THAT CAN CUT LIKE A KNIFE!

Cinderella’s and Rapnunzel’s Prince: AH, WELL, BACK TO MY WIFE…

 (We hear a wail in the distance)

Rapunzel’s Prince: (Disappointed) Rapunzel. I must be off. Godspeed to you, brothers.

Cinderella’s Prince: Godspeed.

(They exit in different directions; Baker with suitcase, Bakers wife with baby, and Little Red enter.)

Baker: Are you sure this is the right direction?
Little Red: We went down the dell…
Baker’s Wife: Perhaps you forgot the way.
Little Red: The path is straight.
Baker: Was straight. Now there is no path.

Little Red: (Increasingly upset) Where’s the stream? Where’s the lily pond? Where’s Granny?

Baker’s Wife: Calm down. (to Baker) Maybe we should turn back.

Little Red: NO!
Baker: We will have to find granny’s house without the path.

Little Red: (Crying) But mother warned me never to stray from the path.

Baker: The path has strayed from you!

Little Red: Wait. That looks familiar. See, in the distance, three oak trees.

(We hear voices approaching)

Baker: Yes, I recognize—

Baker’s Wife: Who might it be?

(Steward enters with wicker satchel and staff, Stepmother with umbrella, Cinderella’s father with carpet bag, Stepsisters with blind canes and dark glasses. Bedraggled, they make their way downstage.)

Baker: The Steward and the royal family.

(Baker, Baker’s Wife and Little Red bow)

Cinderella’s Father: The castle has been set upon by a giant.

Baker’s Wife: Oh, no…

Baker: (To Steward) I warned you! Why didn’t you do something?

Steward: I don’t make policy, I just carry it out!

(Witch appears with Minions)

Witch: And I warned you that you can’t count on a royal family to solve your problems.

Baker’s Wife: I think it best we go back to the village.

Witch: (Bitter) I wouldn’t be in such a rush if I were you. Guess which path the Giant took to the castle?

Baker’s Wife: Oh, no…

Baker: What?

Cat: (Displaying a small sack as Witch pulls away) All that’s left of her garden is a sack of beans-

Spider: And there’s not much left of your house either.

Baker: But I heard Giants never strike the same house twice.

Witch: You heard wrong.

Minions: Wrong!

Baker’s Wife: Shhh.

BIT 30 Miss Muffet, Bo Peep, Hansel and Gretel, Alice and Rabbit run across stage terrified and escaping the Giant.

(Suddenly the ground begins to shake. Frightening and loud crunching noises approach.)

Steward:(Yelling, pointing up into the air) There!

(All see something in the trees. Shadow of huge giant envelops stage as all look up in amazement. Stepmother points and yells as she sees the full height of the Giant. Stepsisters, Father scream with Stepmother.)

Witch: (Total amazement) The Giant’s a woman!

Baker: That size!

Giant: (From offstage, all lean back as Giant speaks) Where is the lad who killed my husband?

Steward: There is no lad here!

Baker: We haven’t seen him.

Giant: I want the lad who climbed the beanstalk.

Witch: We’ll get him for you right away. Don’t move!

(Little Red pulls a knife from beneath her cape and runs towards Giant; Baker retrains her, but she threatens the Giant anyway)

Little Red: It was you who destroyed our house- not a great wind! It’s because of you I’ve no mother!

Giant: And who destroyed my house? The boy asked for shelter, and then he stole our gold, our hen, and our harp. Then he killed my husband. I must avenge the wrongdoings.

Baker’s Wife: We are not responsible for him.

Witch: You’re wasting your breath.

Steward: She’s right. You can’t reason with a dumb Giant!

(The ground shakes; leaves and twigs fall from above; Narrators on)

Giant: Not all Giants are dumb. Give me the Boy!

Little Red: We told you, he’s not here!

Cinderella’s Father: The girl is telling the truth!

Giant: I know he’s there. And I’m going to wait right here until he’s delivered to me.

Narrator 2: The Giant--

Narrator 1: --who was nearsighted,

Narrator 2: Yes, well, the Giant remained convinced that she had found the lad.

Narrator 3: There was no consensus among them as to which course of action to take.

Baker’s Wife: Put a spell on her.

Witch: I no longer have my powers. If I did, you think I’d be standing here with all of you? (Minions react.) Now, we’ll have to give her someone.

All Except Witch: Who?

Minions: The Steward!

Witch: The Steward. It’s in his line of duty to sacrifice his life-

Steward: Don’t be ridiculous! I’m not giving up my life for anyone.

Giant: I’m waiting.

Narrator 1: You must understand, there were not people familiar with making choices-

Narrator 2: Their past experiences in the Woods had in no way prepared them to deal with a force this great.

Witch: (Approaches the Giant, confidential) Excuse me, but would you take a few blind girls instead?

(Step sisters scream; Boy Who Cries Wolf, Peter Pan, Hansel enter)

Stepmother/Father: How dare you!

Witch: Put them out of their misery.

Stepsisters: We’re not that miserable!

Baker: What are you talking about?

Baker’s Wife: She doesn’t want a woman!

BIT 31 Boy Who Cries Wolf, Peter Pan, Hansel on stage listening. Witch notices them…

Witch: (Gesturing to the boys, in a low voice to the Baker) How about one of them?

Boy, Pan, and Hansel all hear, understand she means them and suddenly find that a pressing issue calling them OFFSTAGE. Pan remembers he has lost his shadow, Boy Who Cries thinks he might have seen a Wolf, Hansel spies a bread crumb of in the wings. All EXIT with haste.

Witch: Fine. Then what do you suggest we do?

Giant: I’m still waiting.

Narrator 3: It is interesting to examine the moral issue at question here. The finality of decisions such as these dictates…(Narrators turn upstage. All looking at them. Characters move towards them.) Sorry, we tell the story, we’re not part of it.

Little Red: That’s right. (Pulls out knife)

Witch: Not one of us.

Baker: You’re always on the outside.

Narrator 2: (Nervous) That’s our role. You must understand, there must always be someone on the outside.

Steward: You’re going to be on the inside now.

Narrator 1: You’re making a big mistake.

Stepmother: Nonsense.

Narrator 2: You need an objective observer to pass the story along.

Witch: Some of us don’t like the way you’ve been telling it.

(All grab narrators and began to pull them upstage)

Narrator 3: If you drag us into this mess, you’ll never know how your story ends. You’ll be lost!

Baker: (To the others) Wait! They’re the only ones who know the story.

Narrator 3: Do you think it will be fun when you have to tell it yourselves?

Narrator 2: (to Baker’s Wife) Think of your baby.

Baker’s Wife: Stop! He’s right! Let them go! (Slowly, they let go of all three. To Little Red, indicating her knife) Put that away! (Little Red does; meanwhile Witch is plotting with Minions)

Narrator 1: Now that’s better.

Narrator 2: You don’t want to live in a world of chaos. (all begin to inch back downstage)
Narrator 3: There must always be an outside observ-

Witch: (Screaming; racing towards the Narrators) Here’s the lad- take your pick!

 (With Minions, Pushes Narrators offstage in the direction of the Giant; sudden Earth tremor; All eyes swoop upwards as if to suggest the Narrators have been picked up by the Giant. We hear the Narrators yell from a distance.)

Narrators: (Offstage) I’m not the lad.

Giant: This is not the lad nor this nor that.

Baker: Don’t drop—

(All eyes swing from the Giant to the ground, and we hear a thud. All recoil in horror as we hear Narrator splat.)

Baker: (to Witch) Why did you push them into her arms?

Witch: (Uneasy) You wanted to get ride of them, too.

Baker’s Wife: We might have thought of something else.

Witch: If it was up to you, a decision would never be made.

Little Red: (Looking towards Narrators spot; panic) Now that they’re gone we’ll never know what will happen next.

Baker’s Wife: We’ll manage. (looks, with all for a moment at Minions) Them! (Minions scream and exit as Jack’s Mother enters)

Giant: Must I search among you for the lad?
All except Giant & Jack’s Mother: No!

Jack’s Mother: (Tough) Jack is just a boy! We had no food to eat and he sold his beloved cow in exchange for magic beans. If anyone is to be punished, it’s the man who made that exchange.
Little Red: That’s right!

Baker: Shhh.

Baker’s Wife: (Simultaneous with above) Nonsense.

Giant: He was your responsibility. Now I must punish him for his wrongs!

Jack’s Mother: (Confronting Giant as others try to quiet her) We’ve suffered, too. Do you think it was a picnic disposing of your husband’s remains?

Giant: You are getting me angry!

Jack’s Mother: (More worked up) What about our anger? What about our loss? Who has been flouncing through our kingdom?

Steward: Shhh. Be quiet.

Jack’s Mother: I’ll hide my son and you’ll never find him!

Baker: (Through clenched teeth) Don’t upset the Giant.

Jack’s Mother: You’ll never, never find him!

Giant: I’m warning you! (Rapunzel runs on stage weeping; She sees the Giant and screams; Witch restrains her)

Witch: (To Giant) No. No. This is not the boy. (To Rapunzel) Stay here!

Steward: (To Giant) The boy is hiding in the steeple tower.

(Rapunzel’s Prince enters)

Rapunzel’s Prince: Rapunzel!

Stepmother: That’s true.

Stepsister’s: Yes…

Giant: If he is not, I will return and find you!

(Giant begins exit. On the second footstep, Rapunzel runs offstage, toward Giant)

Rapunzel’s Prince: Rapunzel, my love, wait…(Rapunzel’s Prince fallows her offstage)

Steward: (To Giant) No! Don’t step on—

(We hear a loud squish noise; All recoil; Rapunzel’s Prince returns, shaking his head and exits upstage. Jack’s mother moans)

Baker: (Going to her side) She’s in poor condition.
Baker’s Wife: Wake up.
Jack’s Mother: (Fighting for breath) Don’t let them get Jack.

Baker’s Wife: We won’t.

Jack’s Mother: (Insistent) Promise me you won’t let him be hurt. As I stand here at death’s door.

Baker: I’ll do all I can.

Jack’s Mother: Promise! Promise!

Baker: (Annoyed) All right. I promise.

Baker’s Wife: No, no. Come away from there. (Pulls her away; to Steward) You killed her!

Steward: I was thinking of the greater good. That’s my job.

(Baker, Cinderella’s father and Steward drag Jack’s mother offstage. The others, hushed, watch; the Witch stands alone)

Witch: (Looking offstage to where Rapunzel was killed) THIS IS THE WORLD I MEANT COULDN’T YOU LISTEN? COULDN’T YOU STAY CONTENT, SAFE BEHIND WALLS, AS I COULD NOT? (Looks at the others) NO MATTER WHAT YOU SAY, CHILDREN WON’T LISTEN. NO MATTER WHAT YOU KNOW, CHILDREN REFUSE TO LEARN. GUIDE THEM ALONG THE WAY STILL THEY WON’T LISTEN. CHILDREN CAN ONLY GROW FROM SOMETHING YOU LOVE TO SOMETHING YOU LOSE…

(Steward and Cinderella’s father return followed by Baker. Father confers with family)

Father: Life was so steady, and now this!

Stepmother: When are things going to return to normal?

Steward: We must be gone if we’re to arrive before nightfall.

Baker: Where are you going?

Father: We’re off to a hidden kingdom.

Stepmother: Shhh! We can’t take everyone.

Witch: Fools! There is nowhere to hide!

Baker: You’ll never get there. We have to stay here and find out way out of this together.

Father: (Sincere) Some people are cut out to battle Giants, and others are not. I don’t have the constitution.

Stepmother: And as long as I can be of no help, I’m going to hide.

Father: Everything will work out fine in the end.

Baker: Not always.

(Stepmother, Cinderella’s Father, Stepsisters and Steward exit as Alice enters)

BIT 32 : Alice walks swiftly across stage looking disheveled and half crazed. “I’m late, I’m late.” She repeats frantically. Rabbit runs across in chase. “Come back here, you!”

Little Red: I hope the Giant steps on them all.

Baker’s Wife: You shouldn’t say that!

(Witch, who has been quietly standing off to the side, turns around)

Witch: You were thinking the same thing!

Little Red: This is terrible. We just saw three people die!

Witch: (Bitter) Since when are you so squeamish? How many wolves have you carved up?

Little Red: A wolf’s not the same.

Witch: Ask a wolf’s mother!

Baker: Stop it!

Witch: I suggest we find that boy now and give her what she wants.

Little Red: If we give her the boy, she’ll kill him, too.

Witch: And if we don’t, she’ll kill half the kingdom!
Baker’s Wife: One step at a time. Maybe if he apologizes. Makes amends.

Baker: Yes! He’ll return the stolen goods.

Little Red: Yes!

Baker’s Wife: He’s really a sweet boy at heart. She’ll see that.

Witch: You people are so blind! It’s because of that boy that there’s a Giant in our land. While you continue talking about this problem, I’ll find that lad, and I’ll serve him to the Giant for lunch! (Exits)

Little Red: Are we going to let her feed the boy to the Giant?

Baker’s Wife: No!

Baker: I’ll have to find him first.

Baker’s Wife: I’ll go, too.

Baker: No! Stay here with the baby.

Baker’s Wife: We’ll fan out. It will increase our chances of finding him.

Baker: What if one of us gets lost?

Baker’s Wife: We’ll count our steps from right here. (Little Red comes over) No. You stay here with the baby. I do not want you roaming about in the Woods.

Baker: You would leave our child with her?

Baker’s Wife: Yes. The baby is asleep. He will be safe with the girl.
Baker: But what is the Giant were to return here--?

Baker’s Wife: The Giant will not harm them. I know.

Baker: How do you know?

Baker’s Wife: I know!

Baker: But what if-

Baker’s Wife: But what if! BUT WHAT IF! Will only a giant’s foot stop your arguing? One hundred paces- GO!

(Pause. The Baker and the Baker’s Wife march off in opposite directions, counting to themselves, leaving Little Red and the Baby; we follow the Baker’s Wife, as Cinderella’s Prince enters, crossing her path)

Baker’s Wife: 81…82…83…84…(Sees Cinderella’s Prince and bows. She is nervous and excited in his presence) Hello, sir.

Cinderella’s Prince: (Continuing to walk) Hello.

Baker’s Wife: You must be here to slay the Giant.

Cinderella’s Prince: Yes.

Baker’s Wife: Have you come upon the Giant yet?

Cinderella’s Prince: No.

Baker’s Wife: I have.

Cinderella’s Prince: (Stops) You have?

Baker’s Wife: Yes.

Cinderella’s Prince: And why are you alone in the Woods?

Baker’s Wife: I came with my husband. We were… well, it’s a long story.

Cinderella’s Prince: He would let you roam alone in the Woods?

Baker’s Wife: No, actually, it was my choice. I’m looking for the lad.

Cinderella’s Prince: (Moves closer) Your choice? How brave.

Baker’s Wife: Brave?

Cinderella’s Prince: (Next to her) Yes. ANYTHING CAN HAPPEN IN THE WOODS. MAY I KISS YOU? (Baker’s Wife blinks) ANY MOMENT WE COULD BE CRUSHED.

Baker’s Wife: Uh-

Cinderella’s Prince: DON’T FEEL RUSHED.

(Kisses Baker’s Wife. She is stunned, turns to us)

Baker’s Wife: THIS IS RIDICULOUS, WHAT AM I DOING HERE? I’M IN THE WRONG STORY. (resumes kiss, then pulls away) Wait one moment, please! We can’t do this ! You have a Princess.

Cinderella’s Prince: Well, yes, I do.

Baker’s Wife: And I have a…Baker

Cinderella’s Prince: Of course, you’re right. How foolish. FOOLISHNESS CAN HAPPEN IN THE WOODS. ONCE AGAIN, PLEASE- LET YOUR HESTITAIONS BE HUSHED. ANY MOMENT BIG OR SMALL, IS A MOMENT, AFTER ALL. SIEZE THE MOMENT, SKIES MAY FALL ANY MOMENT. (kisses her again)

Baker’s Wife: But this is not right.
Cinderella’s Prince: RIGHT AND WRONGS DON’T MATTER IN THE WOODS, ONLY FEELINGS. LET US MEET THE MOMENT UNBLUSHED. LIFE IS OFTEN SO UNPLEASENT- YOU MUST KNOW THAT, AS A PEASANT- BEST TO TAKE THE MOMENT PRESENT AS A PRESENT FOR THE MOMENT.

(As Cinderella’s Prince takes Baker’s Wife into the glade, Peter Pan, Miss Muffet, Gretel and Prince Charming, Hansel and Alice, Snow White’s Prince and Bo Peep enter)

BIT 33 Various mixed pairs above enter secretively in clandestine romantic moment. Scurry across stage trying to remain unseen.

Cinderella discovered, weeping at her mother’s grave. The tree is shattered. Baker enters)

Baker: Jack! Jack! What’s wrong ma’am? May I be of some service?
Cinderella: The tree has fallen. Mother’s grave, destroyed.
Baker: Oh, I’m sorry.
Cinderella: My wishes have been crushed.

Baker: Don’t say that.

Cinderella: It’s true. You wouldn’t understand.

Baker: Well, you can’t stay here. There’s a giant on the loose.
Cinderella: I’m certain the Prince will see to it that the Giant is rid from our land.

Baker: There’s been no sign of the Prince. No doubt he’s off seducing some young maiden.

Cinderella: What?
Baker: I understand that’s what Princes do.

Cinderella: Not all princes!
Baker: You look just like the Princess- but dirty. You are the Princess. (drops to his knees)

Cinderella: Please. Get up. Get up! I’m not a Princess here.
Baker: What are you to do?
Cinderella: I must be on my way back to the castle.
Baker: You haven’t heard? We came upon the royal family. The castle has been set upon by the Giant.

Cinderella: And the Prince?

Baker: He was not with them. You must come with me. You shall be safe in our company.

(Baker and Cinderella begin exit as Tinkerbell and Boy who Cried Wolf enter)

BIT 34 As Baker and Cinderella Exit, Boy Who Cried and Tinkerbell in, looking guilty and giggling as they exit. Cinderella and Baker look at each other in shock, EXIT.

(Baker’s Wife and Cinderella’s Prince enter. Cinderella’s Prince pulls away.)

Cinderella’s Prince: I must leave you.

Baker’s Wife: Why?

Cinderella’s Prince: The Giant.

Baker’s Wife: The Giant. I had almost forgotten. Will we find each other in the Woods again?

Cinderella’s Prince: THIS WAS JUST A MOMENT IN THE WOODS. OUR MOMENT, SHIMMERING AND LOVELY AND SAD. LEAVE THE MOMENT, JUST BE GLAD FOR THE MOMENT THAT WE HAD. EVERY MOMENT IS OF MOMENT WHEN YOU’RE IN THE WOODS. Now I must go off and slay the Giant, That is what the next moment holds for me. (gives her a quick kiss) I shall not forget you. How brave you are to be alone in the woods. And how alive you’ve made me feel.

Baker’s Wife: What was that? (Part of this song may be cut) WAS THAT ME? WAS THAT HIM? DID A PRINCE REALLY KISS ME? AND KISS ME? AND KISS ME? AND DID I KISS HIM BACK? WAS IT WRONG? AM I MAD? IS THAT ALL? DOES HE MISS ME? WAS HE SUDDENLY GETTING BORED WITH ME? WAKE UP! STOP DREAMING. STOP PRANCING ABOUT THE WOODS. IT’S NOT BESEEMING. WHAT IS IT ABOUT THE WOODS? BACK TO LIFE, BACK TO SENCES, BACK TO CHILD, BACK TO HUSBAND, NO ONE LIVES IN THE WOODS. THERE ARE VOWS, THERE ARE TIES, THERE ARE NEEDS, THERE ARE STANDARDS, THERE ARE SHOULDN’TS AND SHOULDS. WHY NOT BOTH INSTEAD? THERE’S THE ANSWER IF YOUR CLEVER; HAVE A CHILD FOR WARMTH AND A BAKER FOR BREAD, AND A PRINCE FOR WHATEVER- Baker’s Wife (song continued) NEVER! IT’S THESE WOODS. JUST A MOMENT, ONE PECULIAR PASSING MOMENT. MUST IT BE EITHER LESS OR MORE, EITHER PLAIN, OR GRAND? IS IT ALWAYS “OR”? IS IT NEVER, “AND,” THAT’S WHAT WOODS ARE FOR; FOR THOSE MOMENTS IN THE WOODS. OH- IF LIFE WERE ONLY MOMENTS, EVEN NOW AND THEN A BAD ONE-! BUT IF LIFE WERE ONLY MOMENTS, THEN YOU’D NEVER KNOW YOU HAD ONE. FIRST A WITCH, THEN A CHILD, THEN A PRINCE, THEN A MOMENT- WHO CAN LIVE IN THE WOODS? AND TO GET WHAT YOU WISH, ONLY JUST FOR A MOMENT- THESE ARE DANGEROUS WOODS…LET THE MOMENT GO…DON’T FORGET IT FOR A MOMENT THOUGH. JUST REMEMBER YOU HAD AN, “AND,” WHEN YOU’RE BACK TO , “OR,” MAKES THE, “OR,” MEAN MORE THAN IT DID BEFORE. NOW I UNDERSTAND. AND IT’S TIME TO LEAVE THE WOODS.

(Begins counting her steps off stage. She stops. Retraces her steps and begins to exit in another direction. She realizes she is lost. She begins to go in yet another direction, we hear the Giant approach in the distance. The sound moves steadily towards her. In a panic, she backs up. Baker’s Wife screams and fall backwards.)

(Baker, Cinderella, and Little Red enter)

Baker: She should be back by now.

Little Red: She wouldn’t get lost.

Cinderella: I’m sure she’ll return.

Baker: No. I must go in search of her.

Little Red: We’ll come, too.

Baker: No. You stay here. I will count 100 paces. I shall return soon. 1….2…..3…

(Witch enters with Jack in tow. She keeps a firm grip on him. Jack drops the Baker’s Wife’s scarf as the Baker enters)

Witch: Look who I found.

Jack: Please don’t let her give me to the Giant!

Witch: It’s not our fault the Giant wants you.

Jack: You’re hurting me.

(Baker notices scarf and picks it up)

Cinderella: Let go of him.

Little Red: Leave him alone!

Baker: (quite) Where did you find this? Where is my wife?

Witch: She’s dead.
Baker: What?

Jack: I’m sorry, sir. I came upon her. She was under a tree…

Witch: He was sobbing over her like she was his own mother!

Cinderella: How awful…

Baker: How could this happen? I should have never let her wander off alone.

Jack: I buried her in a foot print.

Baker: I should have insisted that she stay home.

Witch: (impatient) Remorse will get you nowhere.

Baker: My wife is dead!

Witch: Wake up! People are dying all around you. You’re not the only one to have suffered a loss. When you’re dead, you’re dead. Now it’s time to get this boy to the Giant before we’re all so much dead meat. (tries to grab Jack)
Cinderella:(goes to free Jack) Keep away from him!

Little Red: (goes to help Cinderella) No!

Witch: This is no time to be soft-hearted! He’s going to the Giant and I’m taking him.

Baker: (advancing, distraught) Yes. He’s the one to blame. It’s because of you there’s a Giant in our midst and my wife is dead!

Jack: BUT IT ISN’T MY FAULT, I WAS GIVENTHOSE BEANS! (to Baker) YOU PERSUADED ME TO TRADE AWAY MY COW FOR BEANS! AND WITHOUT THOSE BEANS THERE’D HAVE BEEN NO STALK TO GET UP TO THE GIANTS IN THE FIRST PLACE!

Baker: WAIT A MINUTE, MAGIC BEANS FOR A COW SO OLD THAT YOU HAD TO TELL A LIE TO SELL IT, WHICHYOU TOLD! WERE THEY WORTHLESS BEANS? WERE THEY OVERSOLD? OH, AND TELL US WHO PERSUADED YOU TO STEAL THAT GOLD!

Little Red: (to Jack) SEE, IT’S YOUR FAULT.

Jack: (spoken) NO!

Baker: SO IT’S YOUR FAULT

Jack: (spoken) NO!

Little Red: YES, IT IS!

Jack: IT’S NOT

Baker: IT’S TRUE.

Jack: WAIT A MINUTE, THOUGH- I ONLY STOLE THE GOLD TO GET MY COW BACK FROM YOU!

Little Red: (to Baker) SO IT’S YOUR FAULT!

Jack: YES!

Baker: NO, IT ISN’T. I’D HAVE KEPT THOSE BEANS, BUT OUR HOUSE WAS CURSED. (referring to Witch) SHE MADE US GET A COW TO GET THE CURSE REVERSED!

Witch: IT’S HIS FATHER’S FAULT THAT THE CURSE GOT PLACED AND THE PLACE GOT CURSED IN THE FIRST PLACE!

Little Red: OH. THEN IT’S HIS FAULT!

Witch: (spoken) SO

Cinderella: (sung) IT WAS HIS FAULT

Jack: NO.

Baker: YES, IT IS, IT’S HIS.

Cinderella: I GUESS..

Jack: WAIT A MINUTE, THOUGH- I CHOPPED DOWN THE BEANSALK RIGHT? THAT’S CLEAR. BUT WITHOUT ANY BEANSTALK, THEN WHAT’S QUEER IS HOW DID THE SECOND GIANT GET DOWN HERE IN THE FIRST PLACE? (spoken, confused) SECOND PLACE…

Cinderella: (spoken) YES!

Little Red: (spoken) HOW?

Baker: (spoken) HMM..

Jack: (spoken) WELL, (sung) WHO HAD THE OTHER BEAN?

Baker: THE OTHER BEAN?

Cinderella: THE OTHER BEAN?

Jack: (to Baker) YOU POCKETED THE OTHER BEAN.

Baker: I DIDN’T. YES, I DID.

Little Red: SO IT’S YOUR F--!

Baker: NO, IT ISN’T!

Cinderella: THEN WHOSE IS IT?

Baker: WAIT A MINUTE! (To Cinderella) SHE EXCHANGED THAT BEANTO OBTAIN YOUR SHOE, SO THE ONE WHO KNOWS WHAT HAPPENED TO THE BEAN IS YOU!

Cinderella: YOU MEAN THAT OLD BEAN- THAT YOUR WIFE-? OH, DEAR- (Others look at her) BUT I NEVER KNEW, AND SO I THREW- WELL, DON’T LOOK HERE!

Little Red: SO IT’S YOUR FAULT!

Cinderella: BUT-

Jack: SEE, IT’S HER FAULT-

Cinderella: BUT-

Jack: AND IT ISN’T MINE AT ALL!

Baker: (spoken to Cinderella) BUT WHAT?

Cinderella: (sung, to Jack) WELL, IF YOU HADN’T GONE BACK UP AGAIN—

Jack: WE WERE NEEDY—

Cinderella: YOU WERE GREEDY! DID YOU NEED THAT HEN?

Jack: BUT I GOT IF FOR MY MOTHER-!

Little Red: SO IT’S HER FAULT THEN!

Cinderella: YES, AND WHAT ABOUT THE HARP IN THE THIRD PLACE?

Baker: (spoken) THE HARP—YES!

Jack: (sung referring to Little Red) SHE WENT AND DARED ME TO!

Little Red: I DARED YOU TO?

Jack: YOU DARED ME TO! (to others) SHE SAID THAT I WAS SCARED-

Little Red: (spoken) ME?
Jack: (sung) –TO. SHE DARED ME!

Little Red: (sung) NO I DIDN’T.

Baker, Cinderella, Jack: SO IT’S YOUR FAULT!

Little Red: WAIT A MINUTE--!

Cinderella: IF YOU HADN’T DARED HIM TO –

Baker: (to Jack) –AND YOU HAD LEFT THE HARP ALONE, WE WOULDN’T BE IN TROUBLE IN THE FIRST PLACE!

Little Red: (to Cinderella, overlapping) WELL, IF YOU HADN’T THROWN AWAY THE BEAN IN THE FIRST PLACE--! IT WAS YOUR FAULT!

Cinderella: (looking at Witch) WELL, IF SHE HADN’T RAISED THEM IN THE FIRST PLACE--!

Jack: (Overlapping, to Witch) YES, IF YOU HADN’T RAISED THEM IN THE FIRST PLACE--!

Little Red, Baker: (to Witch) RIGHT! IT’S YOU WHO RAISED THE BEANS IN THE FIRST PLACE--!

Cinderella: (Simultaneous, to Witch) YOU RAISED THE BEANS IN THE FIRST PLACE--!

Jack: (to Witch) IT’S YOUR FAULT!

Cinderella, Jack, Little Red, Baker: (to Witch) YOU’RE RESPONSIBLE! YOU’RE THE ONE TO BLAME! IT’S YOUR FAULT!

BIT 35 Goldilocks, Alice, Peter Pan, Shadow, Rabbit enter arguing loudly.

Witch: Shhhhh! (all stop) IT’S THE LAST MIDNIGHT. IT’S THE LAST WISH. IT’S THE LAST MIDNIGHT, SOON IT WILL BE BOOM (stomps her foot; drum) SQUISH! (Confronting each of others in turn) TOLD A LITTLE LIE, STOLE A LITTLE GOLD, BROKE A LITTLE VOW, DID YOU? HAD TO GET YOUR PRINCE, HAD TO GET YOUR COW, HAVE TO GET YOUR WISH, DOESN’T MATTER HOW—ANYWAY, IT DOESN’T MATTER NOW. IT’S THE LAST MIDNIGHT. IT’S THE BOOM— SPLAT! NOTHING BUT A VAST MIDNIGHT, EVERYBODY SMASHED FLAT! NOTHING WE CAN DO..NOT EXACTLY TRUE: WE CAN ALWAYS GIVE HER THE BOY (All protect Jack as she reaches for him) NO? NO, OF COURSE WHAT REALLY MATTERS IS THE BLAME, SOMEONE YOU CAN BLAME. FINE, IF THAT’S THE THING YOU ENJOY, PLACING THE BLAME. IF THAT’S THE AIM, GIVE ME THE BLAME—JUST GIVE ME THE BOY.

Cinderella, Little Red: (spoken) NO!

Witch: NO…YOU’RE SO NICE. YOU’RE NOT GOOD. YOU’RE NOT BAD. YOU’RE JUST NICE. I’M NOT GOOD, I’M NOT NICE, I’M JUST RIGHT. I’M THE WTICH. YOU’RE THE WORLD. I’M THE HITCH, I’M WHAT NO ONE BELIEVES, I’M THE WITCH. YOU’RE ALL LIARS AND THEIVES, LIKE HIS FATHER, LIKE HIS SON WILL BE, TOO—OH, WHY BOTHER? YOU’LL JUST DO WHAT YOU DO. IT’S THE LAST MIDNIGHT, SO GOODBYE, ALL. COMING AT YOU FAST, MIDNIGHT—SOON YOU’LL SEE THE SKY FALL. HERE, YOU WANT A BEAN? (scattering beans; all scramble to pick them up) HAVE ANOTHER BEAN. BEANS WERE MADE FOR MAKING YOU RICH! PLANT THEM AND THEY SOAR—HERE, YOU WANT SOME MORE? LISTEN TO THE ROAR: GIANTS BY THE SCORE-! OH WELL, YOU CAN BLAME ANOTHER WITCH. IT’S THE LAST MIDNIGHT. IT’S THE LAST VERSE. NOW, BEFORE IT’S PAST MIDNIGHT, I’M LEAVING YOU MY LAST CURSE. I’M LEAVING YOU ALONE. YOU CAN TEND THE GARDEN, IT’S YOURS. SEPARATE AND ALONE, EVERYBODY DOWN ON ALL FOURS.(Looking upward) ALL RIGHT, MOTHER, WHEN? LOST THE BEANS AGAIN! PUNISH ME THE WAY YOU DID THEN! GIVE ME CLAWS AND A

Witch: (continued) HUNCH, JUST AWAY FROM THIS BUNCH AND THE GLOOM AND THE DOOM AND THE BOOM (Screeching) CRUUUNCH! (Disappears, long beat ALL slowly rise)

Jack: (quiet) Maybe I shouldn’t have stolen from the giant…

Goldilocks: Maybe I shouldn’t have broken into their home …

Alice: Maybe I shouldn’t have stalked…

Shadow and Rabbit: Maybe I shouldn’t have run…

Peter Pan: Maybe I shouldn’t have stayed a child…

Little Red Riding Hood: (quiet) Maybe I shouldn’t have strayed from the path…

Cinderella: (quiet) Maybe I shouldn’t have attended the Ball…

Baker: (bitter) Yes. Maybe you shouldn’t have…(Begins to exit)

Jack: Where are you going?

Baker: Away from here.

Little Red Riding Hood: (frightened) But you said we had to find our way out of this together.

Baker: It doesn’t matter whether we’re together or apart.

Jack: We need your help.

Baker: You don’t understand. My wife was the only one who really helped. I depended on her for everything. (Moves further away)
Cinderella: Would you leave your child?

Baker: (sad) My child will be happier in the arms of a princess…(Exits)

Cinderella: but wait…

(Cinderella, Jack, and Little Red, Peter Pan, Shadow, Alice, Goldilocks, Rabbit exit)

(Baker in, another part of the woods; Mysterious Man appears and startles baker.)
Baker: I thought you were dead.

Mysterious Man: (bright) Not completely. Are we ever?

Baker: (cold) As far as I’m concerned, you are.

Mysterious Man: Is that true?

Baker: It’s because of you that all of this happened.

Mysterious Man: I strayed into the garden to give your mother a gift. And I foolishly took some of those beans for myself. How was I to know? How are we to ever know? And when she died, I ran from my guilt. And now, aren’t you making the same mistake?

Baker: No. (Begins to exit)

Mysterious Man: Aren’t you running away?

BAKER: NO MORE QUESTIONS.PLEASE. NO MORE TESTS. COMES THE DAY YOU SAY “WHAT FOR?” PLEASE-NO MORE

MYSTERIOUS MAN: WE DISAPPOINT WE DISAPPEAR WE DIE BUT WE DON’T…

BAKER: (spoken) WHAT?

MYSTERIOUS MAN: (sung) THEY DISAPPOINT IN TURN, I FEAR. FORGIVE, THOUGH, THEY WON’T…

BAKER: NO MORE RIDDLES NO MORE JESTS. NO MORE CURSES YOU CAN’T UNDO, LEFT BY FATHERS YOU NEVER KNEW. NO MORE QUESTS. NO MORE FEELING. TIME TO SHUT THE DOOR. JUST-NO MORE (SITS IN DISPAIR)

MYSTERIOUS MAN: RUNNING AWAY-LET’S DO IT, FREE FROM THE TIES THAT BIND. NO MORE DISPAIR OR BURDENS TO BEAR OUT THERE IN THE YONDER. RUNNING AWAY-GO TO IT. WHERE DI YOU HAVE IN MIND? HAVE TO TAKE CARE: UNLESS THERE’S A “WHERE”, YOU’LL ONLY BE WANDERING BLIND. JUST MORE QUESTIONS, DIFFERENT KIND. WHERE ARE WE TO GO? WHERE ARE WE EVER TO GO? RUNNING AWAY-WE’LL DO IT. WHY SIT AROUND, RESIGNED? TROUBLE IS, SON THE FARTHER YOU RUN, THE MORE YOU FEEL UNDEFINED FOR WHAT YOU HAVE LEFT UNDONE AND, MORE, WHAT YOU’VE LEFT BEHIND. WE DISSAPOINT WE LEAVE A MESS, WE DIE BUT WE DON’T …

BAKER: WE DISSAPOINT IN TURN, I GUESS.FORGET THOUGH, WE WON’T…

BOTH: LIKE FATHER, LIKE SON. (Mysterious man disappears)

BAKER: NO MORE GIANTS, WAGING WAR. CAN’T WE JUST PURSUE OUR LIVES WITH OUR CHILDREN AND OUR WIVES? TILL THAT HAPPIER DAY ARRIVES, HOW DO YOU IGNORE ALL THE WITCHES, ALL THE CURSES, ALL THE WOLVES, ALL THE LIES, THE FALSE HOPES, THE GOODBYES, THE REVERSES, ALL THE WONDERING WHAT EVEN WORSE IS STILL IN STORE?

ALL THE CHILDREN… AL THE GIANTS…(After a moment’s thought) NO MORE.

(Baker exits; Cinderella, jack and little red riding hood with baby, enter. Baker returns to them through the woods.)

Cinderella: I knew you wouldn’t give up.

Jack: He wouldn’t leave his baby.

Little Red Ridinghood: It looked like he was going to.

(Cinderella and Jack shoot her a look)

Baker: Give me my son. (Takes baby in his arms; baby being to cry) He always cries when I- (Baby stops crying; beat)

Cinderella: Now what are we going to do?

Baker: We must have a plan before the giant returns.

Jack: What?

Baker: We all have to think.

Jack: If there was just some way we could surprise her.

Little Red Ridinghood: She’s too tall to surprise.

BIT 36 Birds descend, twittering

Cinderella: Oh good friends. I need your help now more than ever. (Listens) What of the prince? (Listens, glares at baker as if he understands the birds) I don’t care! What’s important now is that we find a way to fell the giant! How can you help? (Listens)

You could do that? (Listens) How can I ever thank you?

(Birds fly off, Cinderella waves goodbye)

Little Red Riding hood: You can talk to birds?

Cinderella: The birds will help.

Jack: How?

Cinderella: When the giant returns, they’ll attack her and peck out her eyes till she’s blind.

Baker: What good will that do?

Cinderella: Then you can surprise her. Strike her- or whatever you do to kill a giant.

Baker: Once she’s blinded, she’ll stagger about.

Jack: She’ll get angry.

Little red Ridinghood: And she’ll crush us all!

(Beat)

Baker: Smear the ground with pitch.

Cinderella: Yes!

Baker: We’ll lure her to an area marked with pitch.

Cinderella: Her shoes will stick and she won’t be able to move.

Jack: And I will climb a tree and strike her from behind.

Baker: I will climb the tree too. It will take two mighty blows.

Little Red Riding Hood: I’m excited!

Baker: Quick! It will be dark soon. We must find the pitch.

Little Red Riding hood: There’s some at granny’s.

Baker: (handing baby to Cinderella) The baby will be safest with you. This will take no time.

(Baker, little red and jack exit. Baby begins to cry.)

Cinderella: oh no. Now don’t cry little one. I know, you want your mother.

(Baby begins to calm down. Cinderella prince bounds onstage. He doesn’t’ recognize Cinderella.)

Cinderella’s Prince: Hello. (Begins to cross the stage to exit)

Cinderella: The giant went in that direction.

Cinderella’s Prince: My darling, I did not recognize you. What are you doing in those old clothes? And with a child? You must go back to the castle at once. There’s a giant on the loose.

Cinderella: The giant has been to the castle.

Cinderella’s Prince: No! Are you all right? (Moves to her; Cinderella nods and walks away)

Cinderella’s Prince: My love. Why are you being so cold?

Cinderella: Maybe because I’m not you only love. Am I?

Cinderella’s Prince: I love you. I do. (Pause) But yes… it’s true.

Cinderella: Why, if you love me, would you have strayed?

Cinderella’s Prince: I thought that if you were mine, that I would never wish for more. And part of me is content and happy as I’ve ever been. But there remains a part of me that continually needs more.

Cinderella: I have, on occasion, wanted more. But that doesn’t mean I went in search of it. If this is how you behave as a prince, what kind of king will you be?

Cinderella’s Prince: I was raised to be charming, not sincere. I didn’t ask to be born a king, and I am not perfect. I am only human.

Cinderella: (beat) I think you should go.

Cinderella’s Prince: Leave? But I do love you.

Cinderella: Consider that I have been lost. A victim of the giant.

Cinderella’s Prince: Is that really what you wish?

Cinderella: My father’s house was a nightmare. You house was a dream. Now I want something in between. Please go.

(Cinderella’s Prince begins to exit)

Cinderella’s Prince: I shall always love the maiden who ran away.

Cinderella: And I, the faraway prince.

(Cinderella’s Prince exits.)

BIT 37 Snow White Enters on the Arm of Prince Charming. He surprises her with a flower. Sleeping Beauty enters to find them embracing. Sleeping Beauty runs off shocked- Prince Charming turns as if to follow, thinks for a second and goes back to Snow White. They Exit together.

(Another moment for Cinderella with the baby. Little Red enters.)

Little Red: They’re almost finished. You see over there between those two trees? When the giant comes, we are to send her over there.

Cinderella: Good.

Little Red: I wanted to climb the tree too.

Cinderella: I’m glad you’re here to help me.

(Little red riding hood beings to cry)

Cinderella: What’s wrong?

Little Red: My Granny’s gone.

Cinderella: Oh no. I’m so sorry.

Little Red: I think my granny and my mother would be upset with me.

Cinderella: Why?

Little Red: They always said to make them proud. And here I am about to kill somebody.

Cinderella: Not somebody. A giant who had been doing harm.

Little Red: But the Giant’s a person. Aren’t we to show forgiveness? Mother would be very unhappy with these circumstances.

CINDERELLA: MOTHER CANNOT GUIDE YOU NOW YOU’RE ON YOUR OWN. ONLY ME BESIDE YOU. STILL, YOU’RE NOT ALONE. NO ONE IS ALONE, TRULY. NO ONE IS ALONE. SOMETIMES PEOPLE LEAVE YOU HALFWAY THROUGH THE WOOD. OTHER MAY DECEIVE YOU. YOU DECIDE WHAT’S GOOD. YOU DECIDE ALONE. BUT NO ONE IS ALONE.

LITTLE RED RIDINGHOOD: I WISH…

CINDERELLA: I KNOW…

(Little Red Ridinghood moves closer to Cinderella, who comforts her. Jack and baker appear clubs in hand.)

Jack: Wait until my mother hears I’ve slain the giant.

Baker: Jack, your mother is dead.

Jack: Dead? Was she killed by the giant?

Baker: She was arguing with the giant- trying to protect you- and she was struck a deadly blow by the Prince’s steward.

Jack: Oh no. Why would he do that?

Baker: He was afraid she was provoking the giant.

Jack (upset): Can no one bring her back?

Baker: No one.

Jack: That steward will pay for this. After we slay the giant, I will slay him.

Baker: You’ll do nothing of the kind!

Jack: But he shouldn’t have killed my mother, right?

Baker: I guess not

Jack: (cold) Then he must die.

Baker: Well, no.

Jack: (getting worked up) Why not?

Baker: Because that it would be wrong.

Jack: What he did was wrong. He should be punished.

Baker: He will be, somehow.

Jack: How?

Baker: I don’t know!(Angry) Stop asking me questions I can’t answer!

Jack: (cold) I’m going to kill him!

Baker: Then kill him. (beat) Don’t kill him. (During, Cinderella’s Father, Mother, Mysterious Man enter unnoticed)

Cinderella: MOTHER ISN’T HERE RIGHT NOW

Baker: (To Jack) WRONG THINGS RIGHT THINGS…

Cinderella: WHO KNOWS WHAT SHE’D SAY?

Baker: WHO CAN SAY THAT’S TRUE?

Cinderella: NOTHINGS QUITE SO CLEAR NOW-

Baker: DO THINGS FIGHT THINGS…

Cinderella: FEEL YOU”VE LOST YOUR WAY?

Baker: YOU DECIDE, BUT YOU ARE NOT ALONE

Cinderella: (Overlapping) YOU ARE NOT ALONE, BELIEVE ME. NO ONE IS ALONE

Baker: NO ONE IS ALONE, BELIEVE ME.

Cinderella: TRULY…

Baker, Cinderella, Cinderella’s Father, Cinderella’s Mother, Mysterious Man: YOU MOVE JUST A FINGER, SAY THE SLIGHTEST WORD, SOMETHING’S BOUND TO LINGER, BE HEARD.

Baker: NO ONE ACTS ALONE. CAREFUL, NO ONE IS ALONE.

Baker, Cinderella, Cinderella’s Father, Cinderella’s Mother, Mysterious Man, Jack’s Mother: PEOPLE MAKE MISTAKES.

Baker: FATHERS.

Cinderella: MOTHERS.

(Snow White, Sleeping Beauty, Princes, Stepsisters, Stepmother enter)

Baker, Cinderella, Cinderella’s Father, Cinderella’s Mother, Mysterious Man, Jack’s Mother: PEOPLE MAKE MISTAKES, HOLDING THEIR OWN, THINKING THEY’RE ALONE.

Cinderella: HONOR THEIR MISTAKES-

Baker: FIGHT FOR THEIR MISTAKES-

Cinderella: EVERYBODY MAKES-

(Alice, Rabbit, Bo Peep, Goldilocks, Wolf, Granny, Hansel, Gretal enter)

Baker, Cinderella, Cinderella’s Father, Cinderella’s Mother, Mysterious Man, Jack’s Mother, Snow White, Sleeping Beauty, Princes, Stepsisters, Stepmother: ONE ANOTHER’S TERRIBLE MISTAKES. WITCHES CAN BE RIGHT, GIANTS CAN BE GOOD. YOU DECIDE WHATS RIGHT. YOU DECIDE WHATS GOOD.

Cinderella: JUST REMEMBER.

Baker: JUST REMEMBER.

Baker, Cinderella, Cinderella’s Father, Cinderella’s Mother, Mysterious Man, Jack’s Mother, Snow White, Sleeping Beauty, Princes, Stepsisters, Stepmother, Alice, Rabbit, Bo Peep, Goldilocks, Wolf, Granny, Hansel, Gretal : SOMEONE IS ON YOUR SIDE.

Jack, Little Red Riddinghood: OUR SIDE…

Baker, Cinderella: OUR SIDE- SOMEONE ELSE IS NOT. WHILE WE’RE SEEING OUR SIDE-

Jack, Little Red Ridinghood: OUR SIDE…

Baker, Cinderella: OUR SIDE-

All Above + Little Red Ridinghood, Jack: MAYBE WE FORGOT: THEY ARE NOT ALONE. NO ONE IS ALONE.

Cinderella: HARD TO SEE THE LIGHT NOW.

Baker: JUST DON’T LET IT GO.

Baker, Cinderella: THINGS WILL COME OUT RIGHT NOW. WE CAN MAKE IT SO.

All: SOMEONE IS ON YOUR SIDE-

(We hear the Giant Approaching in the distance; the song is interrupted, Princes, Sleeping Beauty, Snow White, Jack’s Mother, Cinderella’s Family-mother, father, stepsisters, stepmother, Wolf, Goldilocks, Bo Peep, Alice, Rabbit, Hansel, Gretal, Granny exit)

Little Red Ridinghood: Here she comes.

Cinderella: Remember. Don’t let her know the plan.

(Ground trembles; shadow is cast)

Giant: Where is the Boy?

Little Red Ridinghood: (Yelling Upwards) We don’t know.

Cinderella: Yes we do! We can’t go on hiding him any longer. He must pay the price for his wrongs.

Giant: Quick! Tell me where he is.

Little Red Ridinghood: (Points) Over there.

Cinderella: See that tree where the birds are clustered? Jack is in that tree, hiding.

Giant: Thank you. Now justice will be served and I shall leave you kingdom.

(sounds of birds attacking; Cinderella and Little Red Ridinghood watch eagerly)

Cinderella: Good Birds!

(Cry from the Giant)

Little Red Ridinghood: She doesn’t look happy.

(We then hear the Giant pounded on the head; another cry)

Cinderella: (Grimace) Ouch!

(And another Cry)

Little Red Ridinghood: (Disgusted) The club is stuck in her head!

Cinderella: But they’ve done it! She’s swaying.

Little Read Ridinghood: She’s bleeding all over.

Cinderella: She’s beginning to fall!

Little Red Ridinghood: (Panicked) She’s beginning to fall this way!

(They back off stage quickly as the loudest noise of all resounds. The Giants forehead and mane of hair fall from the wing. The following enter, give their moral, and exit. Those killed appear as ghosts: Jack’s Mother, Peter Pan, Tinkerbell, Shadow, Mysterious Man, Princes, Snow White, Sleeping Beauty, Steward, Dwarves, Cinderella’s Mother, Stepmother, Father, Stepsisters, Granny, Wolf, Rapunzel, Wolf.)
Jacks Mother, Peter Pan, Tinkerbell, Shadow: (Spoken) THE SLOTTED SPOON CAN CATCH THE POTATO…

Mysterious Man: (Spoken) EVERY KNOT WAS ONCE A STRAIGHT ROPE…

Princes: (Spoken) THE HARDER TO WAKE THE BETTER TO HAVE.

Snow White, Sleeping Beauty, Alice: (spoken) EXCUSE ME.

Steward, Dwarves: (Spoken) THE GREATER THE GOOD, THE HARDER THE BLOW…

Stepmother, Rabbit, Goldilocks, (Spoken) WHEN GOING TO HIDE, KNOW HOW TO GET THERE…

Cinderella’s Father, Mother, Hansel, Gretal: (Spoken) AND HOW TO GET BACK…

Stepsisters: (Spoken) AND EAT FIRST…

Granny, Wolf: (Spoken) THE KNIFE THAT IS SHARP TODAY MAY BE DULL TOMORROW…

Rapunzel: (Sung) AHHHHH….

(All above exit except Jack, Baker, Cinderella, Little Red Ridinghood)

Baker: Now we can all return home and let us hope there will be no more killing.

Jack: Where am I to go? I have no one to take care of me.

Baker: You’ll have to take care of yourself now, Jack. It’s time.

Little Red Ridinghood: No it’s not. I’ll take care of him.

Jack: You will?

Little Red Ridinghood: Yes, I’ll be your mother now.

Jack: I don’t want another mother, I want a friend. And a pet.

Little Red Ridinghood: (To Baker) Of course, we have nowhere to go, so we’ll move in with you.

Baker: Oh, no.

Little Red Ridinghood: It’ll be fun!

Baker: My house is in shamble and there’s hardly room for- (stops mid-sentence) Of course you can come with us.

Jack: (To Cinderella) And you shall join us, too.

Baker: You’ll not return to the castle?

Cinderella: I’ll gladly help you with your house. There are times when I actually enjoy cleaning. (Beat)
Baker: How proud my wife would have been of us. And how sad that my son will never know her. (Spoken) MAYBE I JUST WASN’T MEANT TO HAVE CHILDREN-

Baker’s Wife: (Enters behind him, as a ghost; spoken) DON’T SAY THAT, OF COURSE YOU WERE MEANT TO HAVE CHILDREN…

Baker: (Spoken) BUT HOW WILL I GO ABOUT BEING A FATHER WITH NO ONE TO MOTHER MY CHILD?

Bakers Wife: (Sung) JUST CALM THE CHILD.

Baker: (Attempting to do so; sung) YES CALM THE CHILD.

Baker’s Wife: (Spoken) LOOK, TELL HIM THE STORY OF ALL HAPPENED. BE FATHER AND MOTHER, YOU’LL KNOW WHAT TO DO.

Baker: (Spoken) ALONE…

Baker’s Wife: (Sung) SOMETIMES PEOPLE LEAVE YOU HALFWAY THROUGH THE WOOD. DO NOT LET IT GRIEVE YOU, NO ONE LEAVES FOR GOOD. YOU ARE NOT ALONE NO ONE IS ALONE. HOLD HIM TO THE LIGHT NOW, LET HIME SEE THE GLOW. THINGS WILL BE ALL RIGHT NOW. TELL HIM WHAT YOU KNOW.

Baker: (to baby) Shhh. Once upon a time… in a far off-kingdom… lived a young maiden… a sad young lad… and a childless baker… with his wife.

(Rapunzel enters during above, followed by Witch)

Rapunzel: CAREFUL THE THINGS YOU SAY, CHILDREN WILL LISTEN. CAREFUL THE THINGS YOUD, CHILDREN WILL SEE AND LEAR.

(Company begins entrance)

Witch: CHILDREN MAY NOT OBEY, BUT CHILDREN WILL LISTEN. CHILDREN WILL LOOK TO YOU FOR WHICH WAY TO TURN, TO LEARN WHAT TO BE. CAREFUL BEFORE YOU SAY “LISTEN TO ME” CHILDREN WILL LISTEN.

Witch, Cinderella, Jack, Little Red Ridinghood: CAREFUL THE WISH YOU MAKE, WISHES ARE CHILDREN.

All: (The remainder of the company) CAREFUL THE PATH THEY TAKE- WISHES COME TRUE, NOT FREE.

Women: CAREFUL THE SPELL YOU CAST, NOT UST ON CHILDREN.

Men: SOMETIMES THE SPELL MAY LAST.

All: PAST WHAT YOU CAN SEE AND TURN AGAINST YOU…

Witch: CAREFUL THE TALE YOU TELL

All except with: AHHHH….

THAT IS THE SPELL.

CHILDREN WILL LISTEN.

Group One

THOUGH IT’S FEARFUL

THOUGH IT’S DEEP,

THOUGH IT’S DARK

AND THOUGH YOU MAY

LOSE YOUR PATH,

THOUGH YOU MAY

ENCOUNTER WOLVES

 Group Two

THOUGH IT’S FEARFUL

 THOUGH IT’S DEEP,

THOUGH IT’S DARK

Group One:
AND THOUGH YOU MAY

YOU HAVE TO LISTEN
LOSE YOUR PATH,

THOUGH YOU MAY

 ENCOUNTER WOLVES

 YOU CAN’T JUST ACT,

Group 1 Group 2 Group 3

 THOUGH IT’S FEARFUL

 THOUGH IT’S DEEP

 YOU CAN’T JUST ACT, THOUGH IT’S DARK

 AND THOUGH YOU MAY

 YOU HAVE TO THINK LOSE THE PATH

All: (In unison) THERE ARE ALWAYS WOLVES, THERE ARE ALWAYS SPELLS, THERE ARE ALWAYS BEANS, OR A GIANT WHO DWELLS THERE. SO INTO THE WOODS YOU CO AGAIN, YOU HAVE TO EVERY NOW AND THEN. INTO THE WOODS NOW TELLING WHEN, BE READY FOR THE JOURNEY. INTO THE WOODS, BUT NOT TOO FAST OR WHAT YOU WISH YOU LOSE THE LAST.

Men: INTO THE WOODS BUT MIND THE PAST.

Women: INTO THE WOODS BUT MIND THE FUTURE.

Men: INTO THE WOODS, BUT NOT TO STRAY,

All: OR TEMP THE WOLF OR STEAL FROM THE GIANT-

THE WAY IS DARK, THE LIGHT IS DIM, BUT NOW THERE’S YOU, ME, HER, AND HIM.

Men: THE CHANCES LOOK SMALL

Women: THE CHOICES LOOK GRIM,

All: BUT EVERYTHING YOU LEARN THERE WILL HELP YOU WHEN YOU RETURN THERE.

Baker, Cinderella, Little Red Ridinghood, Jack: (Softly) THE LIGHT IS GETTING DIMMER…

Baker: I THINK I SEE A GLIMMER-

All: INTO THE WOODS- YOU HAVE TO GROPE BUT THAT’S THE WAY YOU LEARN TO COPE. INTO THE WOODS TO FIND THERE’S HOPE OR GETTING THROUGH THE JOURNEY. INTO THE WOODS, EACH TIME YOU GO, THERE’S MORE TO LEARN OF WHAT YOU KNOW. INTO THE WOODS, BUT NOT TO SLOW- INTO THE WOODS, IT’S NEARING MIDNIGHT- INTO THE WOODS TO MIND THE WOLF, TO HEED THE WITCH, TO HONOR THE GIANT, TO MIND, TO HEED, TO FIND, TO THINK, TO TEACH, TO JOIN, TO GO TO THE FESTIVAL! INTO THE WOODS, INTO THE WOODS, INTO THE WOODS,

THEN OUT OF THE WOODS- AND HAPPY EVER AFTER!

Cinderella: …I WISH… (Pause. Chord. Blackout.)

-

DRAFT 1, 9/5/10

