[image: image1.wmf]
“Sleeping Moody”

By Kendra Church

Once upon a time in a far away land, there was a striking and beautiful Princess named “Tootie Moody.” She had two wonderful parents who adored her but they longed for Princess Moody to married and live a happy life. [image: image2.wmf]
They only problem with this was that their daughter was somewhat, how should I say it, well, MOODY.” She griped about everything. She fussed about her clothes “I need more pink shoes,” she exclaimed. She bellowed to her servants, “I need more sweet tea and put two sugars in this time.” She would cry about the weather “Oh why can’t the sun be shining today instead of the clouds covering everything.” Miss Tootie Moody wasn’t pleased with anything. No one could find a way to make her happy.

Then one sunny day, the most pleasant and kindhearted fairy godmother came to town. [image: image3.wmf]She heard the Princess Moody wasn’t pleased with her life, so the fairy godmother came to help her. But Princess Moody was in her typical bad mood and ordered the servants not to let her in. She insisted that she didn’t want to see anyone that was going to make her happy and put her in a pleasant mood.

So the fairy godmother smiled gently and left as sweetly as she had arrived. As she made her way down the castle’s front gateway, she performed a short spell to help Princess Moody find happiness even if she didn’t want it. Miss Moody would fall into a soundless but pleasant sleep where she will dream the most glorious things, from children playing in fields with butterflies dancing around her to puppies licking her face at the fair when she is eating pink cotton candy, YUM YUM. All the gushy things that Princess Moody didn’t want to think about. The fairy godmother performed her sweet spell but added at the end that a prince would come along on the 30th day and kiss Princess Moody to awaken her from her soundless slumber. And this would be the man she would marry and live happily ever after with.
Princess Moody was huffing and puffing as usual about something and as soon as she said her last hateful word, she fell to the ground. Her parents and family were worried about her but felt deep down that everything was going to be alright. Princess Moody lay perfectly still and asleep with a smile on her face for the next 30 days.
On the 30th day, Sir Laugh-a Lot came to town. He was a dashing prince from the [image: image4.wmf]neighboring town who loved to laugh. He laughed about everything. He enjoyed sunsets, birds chirping, and dancing in Town Square. He loved the simple pleasures in life. He, however, had been very unlucky in love because no one liked a happy-go-lucky-guy all the time. He longed for someone who loved and appreciated his laughing demeanor.
Sir Laugh-a-Lot came to Princess Moody’s castle to meet her. He hadn’t heard anything about her other then she was quite a beauty and she was single. He was met at the door by Princess Moody’s dad. Sir Laugh-a-Lot explained how he was longing for someone to be his wife and wonders if his daughter might be interested. The King explains her condition but the Prince still wants to see her. Sir Laugh-a-Lot walked gently into her room and found that she was very beautiful. He felt the urge to kiss her so he tip-toed to her bed side. But just as he was about to plant one on her he tripped on her shoes at the side of the bed. He fell right on his face. He was so stunned at his actions that he busted out in this roaring laughter. He laughed straight for 10 minutes. Finally Princess Moody awoke and said “Could you please be quite I’m trying to wait on my Prince to come and kiss me so I live happily ever after.” The prince was quite long enough to whisper in between laughs “That’s me; sorry I tripped and ruined the romantic moment. Will you settle for a laughing wake up call instead of a kiss?” She was so amused by his comment that she just started to laugh and didn’t stop for 3 months. She laughed about everything, the sunsets, the puppies, and dancing in Town square. They dated and had a wonderful engagement and were finally married. At the wedding, she sees the fairy godmother and tells her thank you so much for her wonderful new husband. The fairy godmother looked puzzled when she looked at Sir Laugh-a-Lot. Finally she says, “Well I’m glad you are happy but I sent another prince to come and kiss you. I wonder what happened to him.” Sir-Laugh-a Lot and Princess Moody had a nice chuckle and said to each other “Fate has a way of working everything out.” Months later, the fairy godmother gets a postcard in the mail from the lost prince. He explains that he has found love with a wonderful princess whom happens to be Sir-Laugh-a-Lots sister. He went to the neighboring castle by mistake. Everything happens for a reason. [image: image5.wmf]
