

Transcript of Mario Story

Linda: The story, and I'll try to use as many connecting words. Let's review what we had from the story this morning.

Devin: Yes.

Linda: Oh, connect. Yes.

[WARBLING]

Linda: Thank you. Just a moment.

Devin: I like that.

[WARBLING]

Linda: Connection. Now, give me time to find this story.

Garrett: That would be awesome.

[WARBLING]

Linda: All right.

Devin: That would be terrific.

Linda: Ah, give me time. Give me time. You're over-connected. You're over-connected.

Garrett: I am handsome.

Linda: You are. Yeah, now you connect to me. Say you are-- what are you going to say to me?

Garrett: You are the best story helper.

Linda: Oh, hey, that connects to me. Thank you.

[WARBLER]

Linda: All right, this is going to be a **faces** class Mario story, right. I'm opening up. You remember who was in the story?

Devin: Me.

Linda: You were who? You're going to be?

Devin: Darth Vader.

Linda: OK, and Garrett is--

Garrett: I'm going to be Bowser the prince.

Linda: Bowser, OK, Garrett, I want you to try to catch us up on the story in case we forgot.

Garrett: So did it end with me daydreaming and me falling off a cliff?

Linda: Well, at first it was princess Daisy and Peach were in the race. They saw somebody coming over the bridge who was--

Devin: Web Browser.

Linda: Web Browser, you're right. Web Browser.

[LAUGHS]

Garrett: I love that joke.

Linda: I know. I love that too. It's a joke. He was disguised. He had found a new identity. He was no longer his Bowser-looking self, but Web Browser. He was driving not his usual car, but a--

Garrett: A tractor.

Linda: A tractor. Peach and Daisy got in the car with him. They went towards castle, and who was telling us, do you remember, Devin?

Devin: Toad.

Linda: Toad in what car?

Devin: A truck.

Linda: A yellow car.

Devin: A yellow car.

Linda: With pillars, remember?

Devin: With pillars.

Linda: Yeah, and the pillars had microphones.

Garrett: What car does Daisy have?

Linda: Daisy is in the tractor.

Garrett: No, what color does she usually have?

Linda: Oh, you have to tell me because this is your stuff.

Garrett: I only play-- the only Mario game I play with her in it is Mario Double Dash.

Linda: Well, I don't know if she has a car, but the car isn't in the story. Let's see, the green spotted egg rolled in front of the tractor. Who popped out of that? Who knows?

Garrett: Yoshi.

Linda: Yoshi. When you answer my question, that connects me.

[WARBLING]

Garrett: Which is Phoenix.

Devin: Can I answer that? Can I answer, please?

Linda: Well, you can answer the next question. Let's see, he said something tricky when he popped out of the egg. He didn't say, "Hi, I'm Yoshi." He said "Hi, I'm-- "

Devin: Loshi.

Linda: Lu.

Devin: Luigi.

Linda: Yes.

[WARBLING]

Linda: That connects me. You remember that, and that was a joke.

Garrett: And then Bowser said you're not Yoshi, or you're not Luigi, don't lie to the girls, or something like that.

Devin: I like that.

[WARBLING]

Linda: Yeah, I like that too.

[WARBLING]

Linda: OK.