LITTLE BEE’S BIG JOURNEY SKIT

CAST

Bee Keeper- Mask, overalls, white tee-shirt, holding a small beehive, work gloves

Narrator- Head bobbers, yellow/black shirt
Little Bee-Wings, antenna, bow in hair, stinger, yellow t-shirt, flip flops, nap
sack with stick.

Queeny bee-Crown, scepter, antenna, yellow shirt, robe, sunglasses, boa
Stink bug-Net, wings, antenna, green shirt, messy hair, dirty face
Fly-Trench coat, pollen, antenna, black/gray shirt
Lady Bug-Wings, red shirt, red boa, big sunglasses, red lipstick
Worker Bees-Visors, antenna, yellow/black, T-shirt, stingers, bucket, broom, rake, kitchen supplies, aprons, flip-flops
Mockers- Same as above without props, but with sunglasses, and shopping bags, etc.
MUSIC AND SOUND CLIPS

Wishing and Hoping (Wishing and hoping and thinking and praying)
I will go the distance (I will find my way. I can go the distance)

Staying Alive (Intro before the singing)
Car screech sound effect or broken glass (interrupts Staying Alive)
Help! (Help! I need somebody. Help! not just anybody. Help! You know I need someone. Heeeelllp!)

Sugar, honey honey (Sugar, ah Honey Honey)
Material Girl (‘cause we are living in a material world, and I am a material girl)
I wanna be like you (You ooh ooh, I wanna be like you ooh ooh. I wanna walk like you, talk like you. Oooh.
You’re so Vain (You’re so vain)
I will survive (No No Not I. I will survive. Oh as long and I know how to love I know I’ll stay alive. I’ve got all my life to live, I’ve got all my love to give. I will survive. I will survive. HEY HEY!
Celebration (start music and play until whenever)
OTHER PROPS
Signs for Honeywood

LITTLE BEE’S BIG JOURNEY
Narrator: “Once upon a time there was a great and mighty bee keeper who

created a beautiful beehive. In this beehive lived a colony of bees that were always busy working hard to beautify their beehive. Each bee had a specific job to perform and tried their best to live up to their motto of BUZZ for Truth and Righteousness.
Within this colony lived Little Bee who longed to become something more than just another worker bee. She always daydreamed of going to Honeywood to meet her favorite Celebribee, Queeny.”

Little Bee: (Daydreaming)
SONG: Wishing and Hoping
Little Bee: “I know if I went to Honeywood, I could become just like Queeny Bee. There is no place for me in this Hive.
Narrator: So Little Bee decided to venture out of the hive and make her way to Honeywood.”

Worker bees: (Ad Lib) Goodbye, We’ll miss you, We love you, Good luck!
(waving goodbye)
Little Bee: (With nap sack in hand starts walking in place and twirling/singing.)

SONG: I will go the distance.
Narrator: As Little Bee approached Honeywood, she was buzzing with excitement and confidence.”

Little Bee: (Music begins to play and Little Bee struts down the Boulevard).

SONG: Staying Alive
SOUND EFFECT: car screech or breaking glass (interrupts the strutting)
Narrator: “All of a sudden Little Bee heard someone in trouble.”

Stink Bug:(Stink bug is stuck in a net)

SONG: Help!
Narrator: “As she turned she saw a stink bug stuck in a net.”

Stink Bug: “My wings are stuck. My wings are stuck”

Mockers: (Walk by and ad lib “ooh gross a stink bug, I’m not going to help her etc.” come from different sides of stage).
Narrator: “No one would stop to help the stink bug, but Little Bee remembered what she had been taught by the Bee Keeper.”

Bee keeper: “Be kind Little Bee. Always help bugs in need.”

Narrator: “So Little Bee carefully helped the stink bug untangle herself from the net.”

Stink Bug: “Augh! You ripped by wing! Thanks A lot!” (Turns and walks away)
Little Bee: “Gee, Their smell isn’t the only thing that stinks.” (Keeps walking, not as excited as before but still happy.)
Narrator: Little Bee turned onto SmellRose Avenue and was approached by a nasty fly.

SONG: Sugar, honey honey! (Fly opens her trench coat to reveal different kind of flowert. Open the coat- right side on Sugar, left side on Honey honey!)
Fly: “Hey, Do you wanna buy some special pollen?” (Fly looks around very suspiciously with twitching eyes).
Narrator: “Little Bee was startled and unsure of what she should do, but then she remembered what she had learned form the Bee Keeper.”

Bee keeper: “Be true to what you know is right Little Bee; don’t give into temptation.”

Little Bee: “No thanks I keep my thorax clean.”

Fly: “You’re not from around here are you?”

Little Bee: “I’ve come all this way to meet Queeny Bee!”

Fly: (Laughing) Queeny bee? She is the most famous celebribee in all of Honeywood, she’s too busy for a little bug like you.”

Little Bee: “But I came all this way so I could be a celebri-bee.”
Fly: “Well then you gotta get an agent. They’re swarming all down Rodeo Hive.”

Little bee: “Uh…thanks.” (Cautiously walks away from the Fly).
Narrator: “As Little Bee turned down Rodeo Hive she went into the first agency she saw. As she walked in she was met by a beautiful, but snobby Lady Bug.”

Lady Bug: “Can I help you?”

Little Bee: “I wanna be a Celebri-Bee, just like Queeny bee!”

Lady Bug: “Hmmm!”(Takes down her big sun glasses and sizes up Little Bee and motions Little Bee to twirl). “Ya, well you’re going to need a wing lift and a stinger tuck, and yellow and black are so yesterday! I don’t think we have any room for you here!”

Little Bee: (crushed)
Narrator: “Little Bee was devastated as her dreams of becoming a Celebri-Bee were crushed. But just as she was about to leave, Queeny bee came walking in.
Queeny Bee: (Talking on her cell phone.) “No you drone tell them…(song)”
SONG: Material Girl
Queeny Bee: “You got that?” (Hangs up phone and is stopped by Little Bee)
Little bee: “Queeny Bee? You are my idol!”

Queeny: “Gee thanks kid.” (begins to walk away)
Little Bee: “No really, I left my hive and came all this way to meet you.

SONG: I wanna be like you.

Little bee: “Can you help me?”

Queeny: (Looks at the lady bug and they both begin to laugh.) “What? Who do you think I am? I don’t have time for a simple bug like you. I am Queeny bee the most famous celebri-bee in all of Honeywood. You…are a nobody.”
Little bee: (devastated)
Narrator: Little Bee was devastated. Honeywood was not like she had imagined, and neither was her idol Queeny Bee. She didn’t know what to do, or say but then she remembered what the Bee keeper had taught her.

Bee Keeper: “BUZZ for truth and righteousness little bee, at all times and in all things and in all places.”

Narrator: Little bee missed her hive and longed to be where someone loved her. She got up all her courage and stood right up to Queeny bee.

Little Bee: “You Know what?
SONG: You’re so Vain.

Little Bee: I came all this way to be a celebri-bee but if being a celebri-bee means turning away from my values and being treated like a nobody, then I don’t want that. I am a

somebody. I belong to a Beekeeper who loves me, and who has taught me the importance of being true and righteous. I don’t need you…
Queen bee: (Drops her jaw)
Lady bug: (Drops her jaw)
SONG: I will survive.

Little Bee: (Little bee walks away from Queeny and Ladybug.)
Narrator: Little bee finally knew where she belonged, back at her Hive with bees who loved her, she flew home as fast as she could and was welcomed back with excitement.
Worker bees: (Cheering for Little Bee as she comes home)
Worker Bee 1: “Little Bee you’re home.”
Worker Bee 2: “What are you doing here?”

Worker Bee 3: “How was Honeywood?”

Worker Bee 4: “Did you meet Queeny Bee?”
ETC.

Little bee: “I have finally seen that I didn’t need to leave the hive to realize that I am important. I have all of you, and I’m never leaving again!
Workers: (all together) “HOORAY!”

Little bee: (Looks at Beekeeper, winks and smiles)
Bee Keeper: (Thumbs up)
Narrator: “So Little Bee learned that she was a celebri-bee after all. She knew what was right and she was true to her own convictions.(to the audience)Remember that even though you may think you are too small, you can make a difference in this world by standing for truth and righteousness...

Everyone: At all times and in all things and in all places.

SONG: Celebration (fade out)
