KOOKABURRA


- 1. Introduction flapping and loud kookaburra sound.
- 2. "It's barely been seen though!"
- 3. "What a strange fellow."
- 4. Blocks ears for by night time they all wished he'd just go away.

BLACK COCKATOO


- 1. Introduction flapping and loud Cockatoo sound.
- 2. "I'm sure the last one has died!"
- 3. "He does seem a bit shallow."
- 4. Blocks ears for by night time they all wished he'd just go away.

WOMBAT


- 1. Introduction wombat wobbles out on all four legs.
- 2. Wombat shakes his head in surprise.
- 3. Amazed look and raises his hands in surprise.
- 4. Blocks ears for by night time they all wished he'd just go away.

GREEN TREE FROG


- 1. Introduction Hops about saying "ribbet."
- 2. "This is silly", and leaps in the water from off a big lily.
- 3. "Funky Chook is not cool. This jibber and jabber! He looks like a fool!"
- 4. Blocks ears for by night time they all wished he'd just go away.

DANGEROUS DINGO


- 1. Introduction Runs out making panting dog noise and gnashing his teeth.
- 2. Dingo howls and runs round a bit.
- 3. "Bring that chook over here! My breakfast can start with a chunk of its ear!"
- 4. Blocks ears for by night time they all wished he'd just go away.

BULGY-EYED POSSUM


- 1. Introduction Comes out slowly turning his head looking around the place.
- 2. "Good on ya chicken, you're not a bad bloke!"
- 3. Goes to sleep curled up in a small furry heap.
- 4. Blocks ears for by night time they all wished he'd just go away.

SNEAKY OLD CROC


- 1. Introduction Slithers out on the floor looking around very sneakily and leaps towards audience at the word *FRIGHT!*
- 2. Sits down holding his big fat belly.
- 3. Watches the strange little creature standing up there, clucking and prancing around.
- 4. Croc looks up and rubs his chin thinking about what Funky Chicken would taste like.
- 5. Blocks ears for by night time they all wished he'd just go away.
- 6. Watches Funky Chicken, ready to pounce and then tries to eat Funky Chicken!
- 7. Comes out and winks at the audience.

FUNKY CHICKEN


- 1. Introduction Struts around making a very odd call.
- 2. Shakes Bulgy-eyed Possums hand when Possum tells him he's "not a bad bloke".
- 3. Clucks and prances around while Croc is having a good look at him.
- 4. "I'm Funky Chicken. The most unique!"
- 5. Struts around bragging "Funky Chicken is best! Funky Chicken is great! The coolest animal in all of the states"!
- 6. Shrieks and runs away after Croc tries to eat him yelling, "You can't eat me Croc, I'm far too unique"!
- 7. Walks around happily on Bob and Sue's egg farm with a bit of a chicken strut.