

A Fantabric Adventure

Characters: Willie Wool, Cathy Cotton, Sassy Silk, Lilly Linen, Fanny Freshman. Narrator

Narrator: our story opens in the laundry basket owned by Fanny Freshman. The clothes are all discussing their special qualities...

Sassy Silk: I'm more beautiful and delicate than any of you. I'm the most expensive and so that means I'm the very best there is.

Willie Wool: you really get under my skin and irritate me. How can something that comes from yucky mucky worms be worth anything? Now take me – I can keep people warm in winter, and cool in summer, and most important, I can be molded and made into beautiful tailored suits.

Cathy Cotton: Oh Willie, Someone ought to put you out to pasture where you came from. now take me, I am inexpensive but strong and durable.

Lilly Linen: Well you folks can brag as much as you want, but I stand the test of time. I get more beautiful with age.

Cathy Cotton: Oh my, oh dear, here she comes. I hope she remembers how to wash me. Remember how she treated our dear departed Nellie Nylon last week, now she's in that great fabric mill in the sky!

Sassy Silk: (gasping) I'm doomed! I'm too young to die. I'm just too delicate to be thrown in a washing machine.

Willie Wool: I'll end up shrinking away if I get thrown in hot water.

Lilly Linen: Now look who's best – I can stand the hottest water.

Narrator: The clothes all huddle together in a bundle as they watch Fanny Freshman enter the room.

Fanny Freshman: Oh bother, I hate to do wash! I'll just dump them all together in one big load and then I can get ready to go out with Harry High Class. (gathers clothes in one big load and heads towards the door.)

Narrator: And so ends the life of Willy Wool and Sassy Silk. Murdered with a cruel and unusual punishment. Stay tuned in to learn the fate of Cathy Cotton and Lilly Linen in the next episode of the "Fantabric Adventures"