[image: image1.png]The Thing of it is - and there is & Thing!

good advice in a fairly non-preachy manner

Idea Generation

The Basics

 Borrow freely from old stories, fairy tales, historical events, popular movies or TV shows, commercials or news of the day. These situations with their built-in familiarity catch audience attention quickly. Then every twist of plot or character, including, of course, every anachronism you can think of, are immediate elements of comedy. Remember, it’s not plagiarism, it’s flattery!

Fairy Tales

One series that has been very successful for us is our “Aunt Bertha’s Fractured Fairy Tales.” These call for a narrator (Aunt Bertha) and a few characters. We always allow interaction between the narrator and the characters outside of the story for additional comedy. The use of the narrator also allows us to tell a story with just two or three actors. Here are some tales we have fractured:

· The Three Little Pigs— The Narrator, one actor to play all three pigs and one for the wolf.
The Twist: the pig’s houses are built out of respectively, good intentions, good works, and faith in Jesus Christ.
The Truth: Jesus is the one foundation to build on for life.

· The Boy Who Cried Wolf— The Narrator and three to five additional actors in changing roles.
The Twist: there really is a wolf that the boy thumps and then looks for praise and approval from the townspeople instead of the King who sees him in private.
The Truth: don’t do your good deeds to be seen by men.

· The Gingerbread Man— The Narrator and two characters.
The Twist: the “actor” playing the Gingerbread Man didn’t practice for the performance and so embarrasses the other actors during the public performance.
The Truth: be prepared for your obligations.

· The Emperor’s New Clothes— Narrator and two characters.
The Twist: because the new emperor is so completely self-centered and rude, his prime minister dumps all his clothes into the dirty moat and the emperor is revealed to the people as he truly is.
The Truth: the demands of godly leadership.

· The Tortoise and the Hare—Narrator plus two to four characters.
The Twist: the hare is too busy to spend time with God, while the tortoise invests good time with God.
The Truth: time spend in solitude with God is never wasted.

· Goldilocks and the Three Bears—Narrator plus three characters. A good cop bad cop situation.
The Twist: Goldilocks is arrested for breaking and entering the Bears’ home. The Cops help her see that Papa Bear was waiting for her and would meet all her needs if she asked.
The Truth: God wants us to ask Him for what we need.

Popular Culture

 We have drawn on the TV arena for a series on “Survivor Island.” It fit in nicely with a long series of sermons from the book of Ephesians. It seemed to us the idea behind the Survivor series was exactly opposite to God’s design for His body, the Church. (Sometimes the best way to demonstrate a spiritual truth is to show its opposite. Having your characters doing and saying everything wrong adds to the humor and helps avoid preachiness.)

 When “Titanic” was all the rage we did a sketch on getting tickets to a lifeboat on board the doomed ship.

 When a sermon about the breakup between Abram and Lot came up we did a game show situation between the two wives and showed the greed and consequences of bad choices.

 Several times when The Trailblazers or other sports were hot topics of news, we became team players or managers or fans, depending on the sermon topic.

Bible Stories

 If the sermon is taken directly from a famous Bible story finding an analogous current situation is less likely. In some of these cases you can take the story and just re-set it with contemporary people or situations. For example: show Noah taken to Judge Judy’s court by irate neighbors. Other Bible stories leave so much un-said that you can let your imagination fill in—what happened when the paralytic’s care taker got home and discovered he was healed?!

 Always be ready to exaggerate wildly. When putting spiritual truth into non-spiritual situations the reality will appear illogical at best and often completely crazy. For example, a sermon presenting Jesus as the Great Physician who transforms people spiritually was turned into people with impossible damage in a doctor’s waiting room. The woman without a head was healed, so the guy missing an arm gains hope to admit his need and ask the doc for help.

City’s Edge Drama Team

Page 1 of 2
http://cs.georgefox.edu/~anelson/drama/index.html

