

10.00.00

Opening credits

ANNOUNCER V/O

Ladies and gentlemen, welcome to Mrs Brown's Boys!

10.00.25

INT: MRS BROWN'S SITTING ROOM

10.00.26

CAPTION

Buckin' Mammy

FITTER

Why there she is, she's all yours!

10.00.31

CAPTION

Created, written by & starring Brendan O'Carroll

FITTER

Welcome to the new Acme Turbo 2000 christmas tree. The last tree you'll ever have to buy.

AGNES

What do I have to do?

FITTER

To decorate it, just press that button there.

AGNES PRESSES BUTTON ON THE REMOTE CONTROL
AND THE TREE STARTS TO ROTATE

10.00.42

CAPTION

Script Edited & Co-written by Paul Mayhew-Archer

AGNES

Ohhhh! (LAUGHS)

FITTER

There's no more looking around the tree for a branch
the branches come to you and - do you ever have
trouble putting the star at the top of the tree?

AGNES LOOKS TO CAMERA AND FROWNS. VT
FLASHBACK TO LAST CHRISTMAS WHEN SHE GOT
STUCK AT THE TOP OF THE CHRISTMAS TREE AND IT
FELL TO THE FLOOR WITH HER STILL ON IT.

AGNES

Shit!

AGNES LOOKS BACK TO CAMERA

10.00.54

VT INSERT

Flashback to last Christmas and Agnes falling off the Christmas tree

10.01.01

AGNES

Sometimes ...

FITTER

Well, never again Missus - just press that button there.

THE TREE BEGINS TO LOWER TOWARDS THEM

AGNES

Ooooh!

FITTER

Voila! Right, well I'll leave it with you so. Merry Christmas Missus!

FIRST FITTER LEAVES

AGNES

Merry Christmas son! That's fantastic! Oh, yes! (TO THE OTHER FITTER) Did you want to say something love?

FITTER TWO

What?

AGNES

Now, you see, you got a speaking part - now they have to pay you extra!

AUDIENCE LAUGHTER

AGNES

Merry Christmas son!

SECOND FITTER LEAVES

10.01.29

AGNES PRESSES BUTTONS ON THE REMOTE AND THE
TREE ROTATES

AGNES

(LAUGHS) This is fantastic, no more acrobatics for
me with the tree! Grandad, Grandad look – I have a
tree that moves! More than you buckin' do!

AUDIENCE LAUGHTER

10.01.44

MARK, BONO AND BETTY ENTER FROM BACK DOOR
IN THE KITCHEN

MARK

We're here Ma!

AGNES

(CALLING FROM SITTING ROOM) I'm here love! I'll
be in in a second, put the kettle on.

GRANDAD REACHES FOR THE CHRISTMAS TREE
REMOTE CONTROL

AGNES

Don't put your fuckin' hand on that!

GRANDAD EASES BACK INTO HIS ARMCHAIR

10.01.52

INT: MRS BROWN'S KITCHEN

BETTY

What are we going to do Mark?

MARK

Don't worry, Mammy will get it out of him.

10.01.57

AGNES ENTERS KITCHEN

AGNES

(TO BONO) Hello, little man!

BONO

Hi, Granny.

AGNES

Oh Bono, you look very sad - what's wrong?

BONO

Mammy and Daddy are mad at me.

AGNES

(LOOKING AT BETTY AND MARK)

Why?

BETTY

He wrote his letter to Santa and posted it.

AGNES

Good boy!

BETTY

But now he won't tell us what's in it.

AGNES

But that's private, between him and Santa.

AUDIENCE LAUGHTER

BONO

See!

MARK

But Bono, we want to get you a present for Christmas. What if we get him the same thing he asks Santa for?

AGNES

You won't. Santa knows things that parents don't know. Am I right Bono?

BONO

Aye! See Mammy, Granny knows everything.

AGNES

Oh, stop it! Oh, well - you know

AUDIENCE LAUGHTER

BETTY

Bono, go wait in the car

10.02.33

BONO LEAVES IN A SULK

BETTY

Mrs Brown, I wish you wouldn't always agree with him, now he'll never tell us.

BETTY LEAVES AND MARK SIGHS

AGNES

Ulster says 'No!'

AUDIENCE LAUGHTER

MARK

Don't mind Betty, Ma. I know you have a plan to find out what's in Bono's letter.

AGNES

(LAUGHS) No.

AUDIENCE LAUGHTER

MARK

Oh, for feck's sake!

MARK LEAVES

10.02.56

DERMOT ENTERS KITCHEN STAGE RIGHT DRESSED AS A SANTA SITTING ON A CHIMNEY WITH SMALL FALSE LEGS. DERMOT ENTERS KITCHEN VIA BACK DOOR

AUDIENCE LAUGHTER

AGNES

Hello son! You look like you're having a shit down someone's chimney!

AUDIENCE LAUGHTER

DERMOT

Hiya Mammy!

AGNES

(TO FALSE LEGS) Get your feet off the table!

DERMOT CROSSES THE FALSE LEGS

AGNES

Oh! (LAUGHS)

Dermot love, would you like a cup of tea?

DERMOT

No Mammy, listen - Buster has a great idea ...

AGNES

Oh, that'd be a first - what is it?

BUSTER

Crackers, Mrs Brown. Christmas crackers.

AGNES

You're too late son - they've already been invented.

AUDIENCE LAUGHTER

BUSTER TAKES OUT A HUGE CRACKER

BUSTER

Not like this ...

AGNES

Jesus, that's a big one ...

AUDIENCE LAUGHTER

... where did I hear that before?

AUDIENCE LAUGHTER

DERMOT SHAKES HIS HEAD IN DISBELIEF

BUSTER

Pull it!

AGNES LOOKS AT CRACKER SUSPICIOUSLY

AGNES

I haven't heard that for a long time ...

AUDIENCE LAUGHTER

AGNES PULLS THE CRACKER TO REVEAL A GIRL'S
DOLL

AGNES

Oh! Oh, that's a big prize for a cracker!

BUSTER

They've no boxes, but - if I wrap them and sold them
as 'Luxury' crackers, then they wouldn't need a box.
They'll do great!

AGNES

It's not your worst idea Buster but you have to get
them to crack like a cracker. I mean if they just went
'pwhat'

BUSTER

I'm working on it Mrs Brown. A step at a time, I don't want to become too successful too soon.

AUDIENCE LAUGHTER

AGNES

(LAUGHS) I don't think there is any danger of that!

10.04.11

TRANSITION AND MUSIC STING TO

INT: MRS BROWN'S SITTING ROOM

AUDIENCE LAUGHTER AND APPLAUSE

THE CHRISTMAS TREE IS ROTATING AND AGNES IS SINGING AS SHE HANGS THE TINSEL AS THE TREE MOVES. SHE LOSES TRACK OF THE MOVEMENT AND IS PULLED AROUND TO THE BACK OF THE TREE

AUDIENCE APPLAUSE AND LAUGHTER

AGNES HOLDS HER ARMS UP IN DELIGHT

10.04.40

AGNES

Hello there!

AGNES GOES INTO KITCHEN AND PICKS UP A DESSERT

AGNES

(SINGING) Christmas trees and holly, everyone's so jolly – dancing the Christmas polka.

10.04.53

DERMOT ENTERS THE KITCHEN VIA THE BACK DOOR DRESSED AS A SNOWMAN

AUDIENCE LAUGHTER

AGNES

Hello Dermot son! Jeez, you must be melting in there - are ya?

DERMOT

(TAKING OFF SNOWMAN HEAD) Ahhh!

AGNES

Do you want a cup of tea son?

DERMOT

No Mammy. Just need the loo.

AGNES

Oh!

DERMOT

You're very chirpy!

AGNES

Well, Christmas is in the air (LAUGHS) Here, don't you leave that toilet full of feckin' ice cubes!

AUDIENCE LAUGHTER

You know the difference between a snowman and a snow woman (LAUGHS) - snowballs!

AUDIENCE LAUGHTER

Nice isn't it?

AGNES PLACES DESSERT ON KITCHEN WORKTOP

WINNIE ENTERS THROUGH KITCHEN BACK DOOR

10.05.23

AGNES

Hello Winnie!

WINNIE

Agnes, have you got a cure for hiccoughs?

AGNES

Oh, yes ... (SHE THEN SHOUTS LOUDLY AT WINNIE)
WAH HAH!

WINNIE

Ah, Jesus Christ! What d'ya do that for?

AGNES

Well, you don't have hiccoughs now!

WINNIE

I didn't have hiccoughs, Sharon has them. Feck's sake! You made me wet meself!

WINNIE LEAVES

AUDIENCE APPLAUSE AND LAUGHTER

AGNES PICKS UP THE DESSERT FROM THE WORKTOP

10.05.48

AGNES

Where was I? Oh, yes! It's nice isn't it? Yes, it's for Sunday night. See, it was Cathy's idea. You know, she said that everyone is so busy at Christmas, why don't we have a Christmas night for our family and friends before Christmas - so we're having it on Sunday night. I can't wait for it!

DERMOT ENTERS FROM SITTING ROOM

AGNES

Hello son! I'm just saying I'm looking forward to Sunday night. It'll be a fun night!

DERMOT

Yeah ... I hope you don't mind but Maria thought her Mammy should go come along ...

AGNES

Higgley? That's nice. There goes the fuckin' fun night!

DERMOT

I like Maria's mother. She says I'm amazing to have turned out so well ... considering.

AGNES

(LOOKING ANGRY AND AUDIENCE REACT)
Considering what?

DERMOT

Considering ... Daddy dying when I was so young.

AUDIENCE LAUGHTER

AGNES

You just feekin' thought of that now didn't you?

DERMOT

Didn't I!

10.06.43

BUSTER ENTERS KITCHEN BACK DOOR

BUSTER

Hi Dermo!

HE MOVES TO SIT DOWN

Hello Mrs Brown.

DERMOT

Alright Buster, what's the crack with the Christmas crackers? Are they cracking yet coz I tell you now, if they don't crack like a cracker should crack you'll be getting your crackers back!

AUDIENCE LAUGHTER AND APPLAUSE

AGNES PLAYFULLY TAPS BUSTER AND THEY LAUGH

BUSTER

I think I have it cracked.

DERMOT

Mmmm

BUSTER

I'm using gunpowder from fireworks to make the crackers crack.

BUSTER AND MRS BROWN LOOK BEMUSED

AGNES

(TO CAMERA) What can go wrong?

AUDIENCE LAUGHTER

BUSTER

I have one done Dermot. It's in the car. Come on, I'll show you.

EXIT BUSTER

DERMOT

I'll follow you. (TO AGNES) So it's OK Mrs Nicholson coming then?

AGNES

Higgley is welcome. It is the season of good will and she can join in all the family parlour games.

DERMOT

Yeah ... (HE MAKES TO LEAVE) Ah, Mammy ... on Sunday night, no Trivial Pursuit ...

AGNES

Why not?

BUSTER

Because it always ends in a fight and I want this to be a peaceful Christmas party - end of story.

AGNES

But it can be fun ...

DERMOT LEAVES VIA BACK DOOR AND RORY ENTERS
VIA SITTING ROOM AND SITS DOWN AT KITCHEN
TABLE AS CATHY ENTERS BEHIND HIM

10.07.38

RORY

What's fun?

AGNES

Trivial Pursuit

RORY

Ah, Jesus no ...

AGNES

It's only a game ...

CATHY

(POURING TEA)

Not when you play it Mammy!

RORY

Last year Dino had to have counselling.

AUDIENCE LAUGHTER

CATHY

That's right, there was some terrible row about –
what was it?

AGNES

I can't remember ...

CATHY

A hot air balloon or something ...

AGNES

A Zeppelin - it was a Zeppelin.

AUDIENCE LAUGHTER

CATHY

Ah, well it doesn't matter.

AGNES

It does matter Cathy! There's a huge difference between a Zeppelin and a hot air balloon! You must go with the answer that is on the card!

AUDIENCE LAUGHTER

CATHY BRINGS CUPS OF TEA TO THE TABLE

CATHY

Calm down Mammy! Rory's right, no Trivial Pursuits.

RORY

Oh, Mammy - me and Dino will be late getting here on Sunday night.

AGNES LOOKS DISAPPOINTED

We've a stag do to go to. Anton and Carl are getting married on New Year's Day.

CATHY

Ohhh!

10.08.26

BUSTER

Happy Christmas Dermot!

THE SOUND OF A LOUD EXPLOSION COMES FROM OUTSIDE. THE KITCHEN DOOR FLIES OPEN AND A HEAD BURSTS IN. BUSTER ENTERS

BUSTER

I'll get your head.

BUSTER ENTERS LOOKING DISHEVELLED AND WITH A BLACKENED FACE. HE PICKS UP THE SNOWMAN HEAD AND PLACES IT UNDER HIS ARM

AUDIENCE LAUGHTER

CATHY, RORY AND AGNES LOOK AT EACH OTHER IN DISBELIEF

AUDIENCE LAUGHTER AND APPLAUSE

BUSTER

I think it's a little bit too much powder.

EXIT BUSTER

AUDIENCE LAUGHTER

AGNES

An exploding cracker! It must be the Christmas episode!

AUDIENCE LAUGHTER

10.08.50

TRANSITION AND MUSIC STING TO:

INT: FOLEY'S BAR.

AGNES AND WINNIE ARE SAT HAVING A DRINK

WINNIE

My cat can say her own name.

AGNES

It's because you called her 'Meow'.

AUDIENCE LAUGHTER

WINNIE

(THINKING) Why do they always have Christmas at a time when the shops are so busy?

AUDIENCE LAUGHTER

AGNES

Yeah, it's terrible.

WINNIE

Did you get me card yet?

AGNES

What card?

WINNIE

Me Christmas card, I posted it to you four days ago.

AGNES

Winnie, you only live next door!

WINNIE

I know - it should have arrived by now.

AUDIENCE LAUGHTER

AGNES

(SHAKING HER HEAD)

No, I mean you could have just handed it to me ...

WINNIE

Ah, no Agnes - it's really special getting a card in the post. I think it feels cheap if somebody just hands it to you without bothering to put a stamp on or nothin'

AGNES

Here's your card.

WINNIE

(INTAKE OF BREATH)

Thanks.

ENTER CATHY AND MARIA WHO SIT DOWN TO JOIN THEM

MARIA

Hi!

CATHY

Hiyas!

AGNES

Hello girls

MARIA

Oh, Mrs Brown, thank you for inviting my mother to your party.

AGNES

Don't mention it.

MARIA

It was really kind of you.

AGNES

No, don't mention it.

MARIA

She's very excited.

AGNES

Seriously, don't fuckin' mention it. I'm trying to forget she's coming.

MARIA LOOKS UPSET

ENTER BETTY

AGNES

(TO ALL AT THE TABLE)

Here, watch this for a laugh.

BETTY JOINS THEM AT THE TABLE

AGNES

Hiya Betty love.

BETTY

Hiya Mrs Brown.

AGNES

Oh Betty - just to let you know. I spoke to Bono. I've found out what he wants for Christmas.

BETTY

Really?

AGNES

Mmm

BETTY

What?

AGNES

A snake.

BETTY

A snake?

AGNES

One of them python things.

BETTY

Oh God, I can't bear snakes.

AGNES

Well, he told Santa that his little heart would break if he didn't get one.

BETTY

Oh, my God - I can't break his little heart.

CATHY

It'll be fine Betty!

MARIA

Yes, they are really easy to care for. You only have to feed them once a week - a live mouse ...

AGNES

A talking pussy ...

AUDIENCE LAUGHTER

BETTY

A python ugh! Why does he want a python?

AGNES

He said because his Daddy has one.

AUDIENCE LAUGHTER

BETTY

Mark?

MARIA

He must have overheard you saying: "That's a big python Mark!"

BETTY

I never said ... (THE PENNY DROPS) Oh, shut up the lot of you!

AUDIENCE LAUGHTER

WINNIE

If someone comes at my pussy with a snake ...

AUDIENCE LAUGHTER

AGNES

It'll be swallowed whole!

AUDIENCE LAUGHTER

10.10.52

TRANSITION AND MUSIC STING TO:

INT: MRS BROWN'S SITTING ROOM WHERE FAMILY AND FRIENDS ARE GATHERED FOR THE SPECIAL CHRISTMAS NIGHT

MID SHOT OF BUSTER AND FATHER DAMIEN TALKING

BUSTER

My mother used to say: "Buster if you're not good, Santa won't come." It just didn't seem worthwhile changing my whole lifestyle for a yo-yo and an apple.

AUDIENCE LAUGHTER

FATHER DAMIEN

Yes, well I try to concentrate more on the religious side of the season.

BUSTER

Ah, I used to too. I prayed one year for a bike.

FATHER DAMIEN

God doesn't work like that.

BUSTER

I know. So I robbed the bike and now I ask God for forgiveness. Do you know what I mean?

AUDIENCE LAUGHTER

CAMERA PULLS OUT AND HILLIARY NICHOLSON IS LEANING OVER TO TAKE NUTS FROM A BOWL ON GRANDAD'S LAP. HE IS FAST ASLEEP.

CUT TO MRS BROWN'S KITCHEN WHERE AGNES IS BUSY WITH FOOD PREPARATION

ENTER WINNIE

10.11.35

WINNIE

Do you want a hand Agnes?

AGNES

Going very well Winnie!

WINNIE

Oh, it's great! Where's Rory?

AGNES

He's at a stag party, him and Dino will be joining us later.

WINNIE

Oh!

AGNES LEAVES THE KITCHEN WITH A PLATE OF FOOD AND ENTERS THE SITTING ROOM

10.11.43

AGNES

Now Higgle, some Petit Fours?

HILLIARY

Mm yes please! I'm afraid I've nearly eaten all of Grandad's peanuts. I hope he won't mind.

AGNES

Well, he will be a bit annoyed. That took him the whole day to suck all the chocolate off them.

AUDIENCE LAUGHTER AND APPLAUSE

HILLIARY LOOKS SICK

AGNES

Hey! (TO EVERYONE IN THE ROOM)
What about some family games?

ALL

Yeah!

HILLIARY

We can play Trivial Pursuits!

ALL

No!

AGNES

Yes! No ...

WINNIE

What about Charades?

ALL

Yeah!

WINNIE

(GOES TO BOX TO SELECT AND PERFORM THE FIRST CHARADE)

You see - OK

(SHE LOOKS AT CARD)

Oh!

WINNIE DOES CHARADE TO INDICATE FILM

AGNES

Film!

WINNIE DOES CHARADE TO INDICATE FOUR WORDS

CATHY

Four words!

WINNIE PUTS HER FINGER UP TO HER LIP

DERMOT

Silent!

CATHY

Hush!

BUSTER

Finger!

AGNES

Quiet!

BUSTER (WHISPERS)

Finger!

AUDIENCE LAUGHTER

HILLIARY

Peaceful!

AGNES

Silence!

Silence of the Lambs!

WINNIE TRIES AGAIN

CATHY

Fourth word, one syllable.

AGNES

Silence of the Lambs!

WINNIE LIFTS HER LEG UP

CATHY

Legs?

DERMOT

Knees!

WINNIE LIFTS HER ARM UP REPEATEDLY

MARIA

Limbs?

HILLIARY

Silence of the Limbs!

WINNIE

Well done! You got it right Mrs Nicholson. Silence of the Limbs!

EVERYONE CLAPS AND CHEERS

10.12.51

FATHER DAMIEN

Well done indeed Mrs Nicholson – brilliant!

AGNES

Hold on a buckin' minute! There's no such film, it's 'Silence of the Lambs'!

WINNIE

Well it says here on the card 'Silence of da Limbs' with Anthony Hopkins.

BETTY

I never heard of that one!

FATHER DAMIEN

Me neither.

AGNES

Hold on a cotton buckin' minute.

AUDIENCE LAUGHTER

The reason Betty never heard of it before is because it doesn't exist ...

CATHY

Calm down Mammy!

HILLIARY

One point to me!

ALL

Yeah!

THEY CLAP AND CHEER

AGNES

Do not give her a point! She didn't get it - where did we get this buckin' ...

CATHY

Mammy, it's only a game

AGNES GETS OUT OF HER SEAT

AGNES

Where did we get this fuckin' game?

BUSTER

I got them done up last year. Sold them like hot cakes.

AGNES LOOKS CLOSER AT THE GAME

AGNES

Film and a book about a great white shark - JEWS!

THEY ALL LAUGH

AGNES

Film, musical - one word - OKLAHOMO!

THEY ALL LAUGH

AGNES

This game, one word, one syllable - comes out of your arse?

AUDIENCE LAUGHTER

DERMOT

Shite!

AGNES

Exactly!

AUDIENCE LAUGHTER

CATHY

That's it, let's play something else.

BETTY

I spy!

ALL

Yeah!

MARIA

Good idea! Mum, you go first, you won the last one.

AGNES

She didn't win the fuckin' last one!

MARK

She got 'Silence of the Limbs'.

AGNES

It wasn't 'Silence of the ..'

CATHY

(CROSSLY) Mammy, will you just let Hilliary go first!

AGNES

Yea.. b... ye ... uhFINE!

HILLIARY

I spy with my little eye something beginning with 'f'.

BUSTER

Phone!

HILLIARY

No.

BUSTER

Photograph!

HILLIARY

No.

BUSTER

Photo frame - that's two 'f's!

HILLIARY

No

AGNES

(POINTING TO BUSTER)

Feckin' eejit!

AUDIENCE LAUGHTER

DERMOT

Furniture!

HILLIARY

No.

MARK

Flower!

HILLIARY

No.

WINNIE

Food?

HILLIARY

No.

FATHER DAMIEN

Feet?

HILLIARY

No.

AGNES

Fist?

HILLIARY

No.

BUSTER

Flies - Grandad's flies are open!

HILLIARY

No.

AGNES

Flag pole - Grandad's fly is open!

HILLIARY

No. Do you give up?

ALL

Yes!

HILLIARY

France!

THEY ARE ALL BAFFLED

AGNES

I SPY! Something you can see!

HILLIARY

I was seeing it in my mind's eye.

AGNES

I am going to fuckin' kill her!

AGNES RISES FROM HER SEAT BUT CATHY HOLDS
HER BACK

CATHY

Mammy, it doesn't matter – it's only a bit of fun!

AGNES

Look, we have to play these things by the rules.
Whatever we play next, we play by the feckin' rules!

MARIA

There must be something we can play that won't
cause trouble?

AGNES

Kick boxing.

AUDIENCE LAUGHTER

CATHY

I have an idea!

10.15.26

TRANSITIONAL STING AND MUSIC AND CUT TO
KITCHEN

BUSTER, AGNES, DERMOT, HILLIARY, MARIA AND
CATHY ARE SAT AT THE KITCHEN TABLE

BUSTER

I think it was Colonel Mustard in the dining room
with the lead pipe.

AGNES

No, you're wrong Buster.

BUSTER

How do you know?

AGNES

We're playing Monopoly.

AUDIENCE LAUGHTER

DERMOT

Right Mammy, your go, you're the iron.

AGNES

Of course I'm the iron, the story of me feckin' life!
(SHE ROLLS DICE AND MOVES THE IRON)
One, two, three, four – oh, two hundred pounds
please – pass go! Thank you! Five, six, seven, eight ...

DERMOT

Ah ha! Pay income tax - two hundred pounds!

AGNES

Feckin' stupid game!

HILLIARY

Actually, it's a very realistic game ...

MARIA

Mummy, it's your go.

HILLIARY

Oh!

(SHE THROWS THE DICE)

Oh Maria darling, could you move my ship?

AGNES

Oh, she has a ship – I have an iron ...

HILLIARY

Mayfair! I'll buy that - how much?

DERMOT

Four hundred pounds please.

HILLIARY

Jolly good, I've got the full set now.

AGNES

(MIMICING HILLIARY) Jolly good, I've got the full set now.

AUDIENCE LAUGHTER

CATHY

Mammy!

AGNES

Well, it's not fair! She's got the Mayfair set, the Piccadilly set, the Vine Street set and I'm on my own in the Old Kent Road.

AUDIENCE LAUGHTER

CATHY

Chance!

HILLIARY

I suppose I'm simply more skilful than you at assembling a property portfolio Agnes.

AGNES

(QUIETLY)

Or cheating.

CATHY

Pay hospital one hundred pounds

AGNES

She'll need a buckin' hospital in a few minutes!

AUDIENCE LAUGHTER

CATHY

Maria?

MARIA THROW THE DICE AND MOVES HER COUNTER

MARIA

Oh dear! Vine Street and it has a hotel on it.

HILLIARY

That's a thousand pounds I'm afraid, darling.

MARIA

I only have five hundred.

AGNES

Well, that's you busted then Maria.

HILLIARY

It's OK she can owe me the rest.

MARIA

Thanks Mum!

CATHY

Your go Buster.

BUSTER

I'm in jail.

AGNES

Hold on one cotton buckin' minute. She can't 'owe' you the rest!

HILLIARY

Yes, she can.

AGNES

No, she fuckin' can't!

HILLIARY

Yes, she flipping can.

MARIA

It's only a game.

AGNES

If you're going to play a game, you must play within the rules. Dermot, back me up on this son. I'm your mother!

MARIA

And I'm your wife, do you want to see the mother of your three babies bankrupt?

DERMOT

Leave me outta this!

AGNES

(SIGHS DEEPLY) Fine! (SHE THROWS DICE)
My go. Oh, look. I'll have 5 hotels on the Old Kent Road please thank you.

HILLIARY

You can't have five hotels!

AGNES

Why not?

HILLIARY

Well, because it's against the rules.

AGNES

Oh, but there is no rules. Thank you very much! I threw a double, I go again! Oh, now 4 - 1, 2, 3, 4, Chance ...

MARIA

But you threw 10!

AGNES

I don't care, I'm taking fuckin' 4. Oh, listen to this! Earthquake in London. Everything destroyed except the Old Kent Road!
(AGNES THEN TIPS THE BOARD UP AND THE PIECES GO EVERYWHERE)

HILLIARY

Oh!

10.17.55

DINO ENTERS KITCHEN

DINO

Oh, come on Rory!

RORY

No, I'll feel stupid!

DINO

You should have read the invitation properly. It said 'Dress Fancy'

RORY ENTERS WEARING A PINK PANTHER FANCY DRESS OUTFIT

RORY

I thought it said 'Fancy Dress'

AUDIENCE LAUGHTER]

RORY LOOKS AROUND AT THE TABLE

RORY

What's up?

CATHY

Mummy threw a wobbly over the game.

DINO

Och now, come on everybody it's Christmas time. Cheer up, let's play Charades!

ALL

We've tried that

DINO

Let's stop this now. We all have to make an effort hey? Mrs Brown, turn that frown upside down.

AGNES

(WITH A FILTHILY ANGRY LOOK))

Pick a window son, you're fuckin' leaving.

10.18.43

AGNES GETS UP AND GOES INTO THE SITTING ROOM

SHARON

How's it going in there Mrs Brown?

AGNES

Buster's in jail. Maria's broke and Hilliary is a pain in the arse!

AUDIENCE LAUGHTER

HILLIARY

Well at least I'm in profit and with the current climate in the property market that's very good.

AGNES

(MIMICING AGNES) Ne ne ne ne ne ne ne ne ne

MARIA

Dino's right, both of you! Mother, you need to make an effort too. Here Grandad, why don't you have a go at doing a Charade?

10.19.07

BETTY

I've got one for you Grandad. (SHE WHISPERS IN HIS EAR)

GRANDAD RISES FROM HIS ARMCHAIR TO DO THE CHARADE

AGNES

Film?

HILLIARY

Three words! A film with three words.

GRANDAD STARTS TO LOOK A BIT DISORIENTATED

AGNES

'The Lost World'

HILLIARY

Well do something else!

MARIA

Is it a comedy?

GRANDAD BEATS HIS CHEST

BUSTER

Is it 'Love Story'?

AGNES

Heart – 'Heart to Heart'. Oh, no that's on the telly.
Heart to Heartless Ghost?

GRANDAD HITS HIS CHEST TWICE

DERMOT

Stab! Attack! Attack?

HILLIARY

'Attack of the Clones?'

GRANDAD DROPS TO HIS KNEES

AGNES

Is it a Sci-Fi? (GRANDAD CLUTCHES HIS CHEST)
Oh, no - he's back to love! (GRANDAD KEEPS
CLUTCHING HIS CHEST) Attack? Attack of the heart?

MARIA

Heart Attack?

GRANDAD SIGNALS AGREEMENT

AGNES

No, there's no such film as fuckin' 'Heart Attack'

MARIA

No, no - he's having a heart attack!

CATHY

Jesus!

AGNES

Jesus, get his pill for God's Sake!

BUSTER

Am I in the Love Hotel?

10.20.05

TRANSITION AND MUSIC STING TO:

INT: MRS BROWN'S SITTING ROOM

GRANDAD IS ASLEEP IN HIS ARMCHAIR AND CATHY IS
PUTTING A BLANKET OVER HIM. THE LIGHTS ON THE
CHRISTMAS TREE START TO CRACKLE AND SHE
LOOKS AT THEM BEFORE ENTERING THE KITCHEN.

CATHY

Grandad's fine! It was just his angina. He's resting,
he'll be grand in the morning.

AGNES

Did he say what film it was?

CATHY

(GIVE DESPAIRING LOOK)

NO! Mammy, some of your lights are not working on the tree.

AGNES

Uh! I'll get them before I got to bed.

CATHY

Why do we do this Mammy?

AGNES

Do what?

CATHY

Every year we end up having some stupid row. Why can't we be just like a normal family?

AGNES

We are JUST like a normal family Cathy. That's what families do at Christmas, they row. Families get together every Christmas just to remind themselves why they only get together once a year.

CATHY

Ah Mammy, true.

AGNES

Exactly!

CATHY

Goodnight Mammy.

AGNES

Goodnight love.

CATHY GOES TO BED

AGNES

Ahh! Huh! Realistic game, look what this one says. 'Bank pays dividend'. Not in this fuckin' country!

AUDIENCE LAUGHTER

AGNES

Bedtime!

AGNES WALKS INTO SITTING ROOM AND LOOKS UP
AT THE CHRISTMAS TREE

AGNES

Oh - me feekin' lights!

SHE GOES TO THE TREE AND STARTS SHAKING THE
LIGHTS

SHE SHAKES THE LIGHTS AGAIN, THERE IS A CRACKLE
AND THEY TURN THEMSELVES ON

AGNES

Ah!

THEN THEY TURN OFF

AGNES

Aw!

SHE SHAKES THEM AGAIN AND THE SAME HAPPENS

AGNES

Ah! Aw!

AUDIENCE LAUGHTER

SHE SHAKES THEM AGAIN AND THE SAME HAPPENS

AGNES

Ah! Aw!

AUDIENCE LAUGHTER

AGNES GOES TO THE SOFA WHERE SHE FINDS THE
REMOTE CONTROL. SHE PRESSES A BUTTON AND
THE TREE TILTS DOWN TOWARDS HER.

AGNES

(LAUGHS)

AGNES CLIMBS ON A STOOL TRYING TO REACH THE
HIGHER LIGHTS ON THE TREE. WHEN SHE REALISES
SHE CAN'T SHE CLIMBS UP ONTO IT BRONCO STYLE.

AUDIENCE LAUGHTER

AGNES IS NOW ABLE TO SHAKE THE LIGHTS AT THE
TOP

AGNES

Ah, here it is!

THE LIGHTS CRACKLE AS THEY TURN ON

AGNES

Now, that's the one!

GRANDAD HAS NOW AWOKEN AND SEES AGNES ON THE TREE. HE SMILES AND STARTS PUSHING THE BUTTON ON THE REMOTE FOR THE TREE.

AUDIENCE LAUGHTER

THE TREE STARTS TO TILT UP AND DOWN WITH AGNES ON IT

AGNES

Grandad! Grandad! Stop that! Grandad! Stop!

THE TREE IS REALLY SHAKING NOW AND GRANDAD IS LAUGHING

AGNES

Gra - Grandad! Grandad! Stop! Grandad! Grandad! Grandad! Stop! Stop! Grandad! Turn it off! Turn it off!

Stay away from that! Grandad! Grandad! Grandad stop yer bastard! Grandad! Grandad!

THE TREE RISES AND IS UPRIGHT ONCE MORE WITH AGNES STILL ON IT

10.23.07

TRANSITION AND MUSIC STING TO:

INT: MORNING - MRS BROWN'S SITTING ROOM
CATHY COME DOWN THE STAIRS

CATHY

Mammy!

CATHY GOES INTO THE KITCHEN, GRANDAD IS ASLEEP IN HIS ARMCHAIR

CATHY

Mammy?

AGNES

(FROM BEHIND THE TREE)
Cathy! Cathy!

AUDIENCE LAUGHTER
CATHY LOOKS AT THE TREE

AGNES

I'm stuck in the fuckin' tree! Get the remote control!

CATHY FINDS THE REMOTE

AGNES

Good girl! Stop it now – stop it!

THE TREE STARTS TO ROTATE

AGNES

I'm telling you! Stop it!

Cathy, stop that feckin' thing will ya? Cathy! Will you stop the feckin' thing? Cathy! Cathy! Ah, fuck this!

AGNES THEN THROWS HERSELF OFF THE TREE AND
ONTO THE FLOOR

10.23.55

TRANSITION AND STING TO:

INT: MRS BROWN'S KITCHEN

AGNES AND WINNIE ARE SAT AT THE KITCHEN TABLE

WINNIE

So the tree just started bucking like a rodeo bull?

AGNES

Buckin' rodeo! (SHE MIMICS THE MOVEMENT) It was Grandad! (SHE LOOKS TOWARDS THE CEILING)
Ya bastard!

WINNE

That must have been awful!

AGNES

There was moments in it that were - you know – well you know ...

AUDIENCE LAUGHTER

... it doesn't matter.

ENTER BUSTER THROUGH KITCHEN BACK DOOR
HE JOINS THEM AT THE TABLE

AGNES

Buster, do sit down! What do you want?

BUSTER

I was coming home from the police station and I got thinking ...

AGNES

Wha -Wo, wo, wo - what were you doing in the police station?

BUSTER

It's Christmas!

AUDIENCE LAUGHTER

They invite me up every Christmas for a drink just to say thanks for all the overtime.

AUDIENCE LAUGHTER

AGNES

Of course they do!

BUSTER

And I had an idea of how to find out what's in Bono's letter to Santa.

AGNES

What is it?

BUSTER

Well, Bono's staying here tonight right?

AGNES

Yes

BUSTER

Well, what if I arranged for a 'Santa' to come here and ask Bono what was in his letter?

WINNIE

That's not a bad idea Agnes.

AGNES

It's worth a try Buster. And it would certainly please Mark and Betty.

BUSTER

Right, I'll get the chains in motion!

EXIT BUSTER

10.25.05

AGNES

It's wheels!

WINNIE

Yeah! Chains and wheels!

ENTER CATHY

CATHY

Hiyas!

AGNES

Hello love. Are you off out Cathy?

CATHY

I'm off out to get Mick's Christmas present.

WINNIE

Ah, what's he getting you?

CATHY

I don't know

AGNES

Well, as long as it's not a watch.

WINNIE

No, you don't want the watch.

AGNES

No.

CATHY

Why not?

AGNES

Oh, if you get the watch, you're getting dumped.

CATHY

Ah, Mammy!

EXIT CATHY VIA BACK DOOR

AGNES

She's getting dumped!

WINNIE

Mrs Brown's Boys Christmas Special 1 (Long Version)

Agnes, are we going to exchange presents this year?

AGNES

Of course, I exchange yours every year!

AUDIENCE LAUGHTER

WINNIE LOOKS BAFFLED FOR A MINUTE AND THEN
GOES TO LEAVE

WINNIE

Right, I'm going love - see you later.

AGNES

See you Winnie!

10.25.44

AS WINNIE EXITS, MARK, BETTY AND BONO ENTER

WINNIE

Mark, how are you?

MARK

Hiya Winnie.

BETTY

Ah, hello Winnie

AGNES

Ah, hello little man. Well Bono, are you looking
forward to your sleepover?

BONO

I brought my colouring pens and my pyjamas.

AGNES

Good boy! Now listen, go and put your pyjamas up
in the bedroom and with your colouring pens later on
I'll let you colour in Grandad.

AUDIENCE LAUGHTER

BONO

YES!

AUDIENCE LAUGHTER

BETTY

Mrs Brown, please try and find out what's in that
letter. We're starting to panic now.

AGNES

Betty, believe it or not I have a plan in operation already. I should know by tomorrow.

BETTY

Right, well thanks for the sleepover. He's been looking forward to it all week.

AGNES

Not as much as I have.

10.26.15

ENTER BONO

BETTY

You be good for Granny now. I'll see you tomorrow.

AGNES

(TO MARK) See you love.

MARK AND BETTY LEAVE

AGNES

Bono, I've been thinking about this letter of yours to Santa.

BONO

Yes, what about it?

AGNES

I think I can guess what's in it.

BONO

You won't.

AGNES

I think I will. Will you give me three chances?

BONO

Go on.

AGNES

OK. Um - a bike?

BONO

Already have one.

AGNES

A Batman outfit!

BONO

No.

AGNES

An iPad!

BONO

That's way too much!

AGNES

Yeah, it is. OK, I give up - what is it?

BONO WON'T SAY AND AGNES LAUGHS

AGNES

Bono, why are you intent on keeping this such a secret?

BONO

Because I want to check.

AGNES

Check what?

BONO

If Santa Claus is real.

AGNES

Ohhh! He is, I saw him.

BONO

Really?

AGNES

Yes, when I was a little girl. I was in bed and I heard a noise downstairs so I went to the top of the stairs and I looked down and there he was - Santa Claus - standing by the Christmas tree. And my Mammy was there and she was laughing and hugging him.

BONO

That was probably your Daddy dressed up.

AGNES

No, it wasn't - because my Daddy came in the door just then.

AUDIENCE LAUGHTER

AGNES

We never saw my Uncle Frank again.

(SHE LAUGHS)

Well, do you know what, if that's your plan - I don't want to know what's in your letter. You keep it between you and Santa. Right, would you like a Guinness?

BONO

Just the one, I'm driving.

10.27.52

AUDIENCE LAUGHTER

TRANSITION AND MUSIC STING TO:

INT: MRS BROWN'S SITTING ROOM

AGNES (OOV)

Bono? Are you downstairs?

BONO IS STOOD ON THE STAIRS

BONO

Yes, I'm just getting a glass of water.

AGNES

OK, I'll be down to you now.

BONO COMES DOWN THE STAIRS AND INTO THE LOUNGE

10.28.10

SANTA

Hello Bono.

BONO TURNS TO SEE SANTA. AGNES HAS NOW COME DOWNSTAIRS.

AGNES

Oh, hello Santa Claus. What are you doing here three days early?

SANTA

Well, I wanted to talk to Bono. Now Bono, you sent me a letter.

BONO

Yes, I did.

SANTA

Well, something's happened to it, so I can't read what you asked for.

AGNES

Oh dear! What will we do about that?

SANTA

Why don't you come over here and tell Santa?

AGNES

Yes, and that way Santa will know what a good boy you've been all year.

SANTA

Hey! Shush!

AUDIENCE LAUGHTER

AGNES LOOKS MIFFED

SANTA

Mrs Brown, this stuff is private.
(HE GESTURES FOR HER TO LEAVE)

AGNES

I'll get your water for you Bono.

10.29.06

EXIT AGNES

SANTA

Now, I know you've been a very good boy.

BONO NODS

CUT TO:

INT: MRS BROWN'S KITCHEN

AGNES

Well, I tell you - Buster doesn't have many good ideas but this is one of his best.

BEHIND HER, BUSTER COMES IN THE BACK DOOR

10.29.16

BUSTER

Thank YOU Mrs Brown.

AGNES

Buster, for feck's sake! What are you doing here?

AGNES LOOKS THROUGH THE HATCH TO SANTA
WITH BONO

AGNES

Do you want to blow the whole feckin' thing?

BUSTER

Sorry, it was just a surprise to hear you saying
something nice about me.

AGNES

Well, this time you deserve it son.

BUSTER

Right, will we get it going?

AGNES

What?

BUSTER

You get Bono out of bed and let's get this done.

AGNES

I don't know what you mean?

BUSTER

I only have this guy for an hour or so.

AGNES

What?

A VERY BEDGRAGGLED SANTA ENTERS CLUTCHING A
COPY OF THE BIG ISSUE AND A SACK

AGNES

What the f...

THE PENNY DROPS AND AGNES RUSHES INTO THE
SITTING ROOM WHERE BONO IS AT THE WINDOW
WAVING GOODBYE

10.30.00

FIRST SANTA (OOV)

Ho, Ho, Ho

AGNES

Buster, check the tree – make sure everything's still
there.

AUDIENCE LAUGHTER

10.30.11

TRANSITION AND MUSIC STING TO:

INT: MRS BROWN'S SITTING ROOM

THE FAMILY ARE ASSEMBLED
BONO HAS BEEN COLOURING GRANDAD IN
GRANDAD PRETENDS TO BE A MONSTER TO SCARE
HIM

THE DOORBELL RINGS AND CATHY GOES TO ANSWER
IT

CATHY

Hiya Mick - come on in!

MICK

Hiya Cathy Cathy, Merry Christmas
HE GIVES HER A SMALL PRESENT WHICH SHE OPENS

CATHY

It's beautiful - thank you.

MICK

Well, I'm glad you like it.

THEY ENTER THE SITTING ROOM

AGNES

Hello Mick and Merry Christmas to you!

MICK

Merry Christmas.

AGNES

(TO CATHY) Oh, look at you – what did you get?

CATHY

I'll show you later

MICK

Ah, no, Cathy, don't worry - you can show her now. I
don't mind.

CATHY

It's a watch.

AUDIENCE LAUGHTER

AGNES

That's nice!

AUDIENCE LAUGHTER

AGNES

(TO CAMERA)

How generous! Welcome to Dumpsville!

AGNES GOES INTO THE KITCHEN

10.31.11

AGNES

(TO CAMERA) Well, it's Christmas Eve and as is usual in the Brown household, peace has descended. Look, I know it's been a tough year for many of you out there. It's hard to make ends meet, it's hard to get to sleep sometimes just worrying about what tomorrow will bring. And I don't blame you worrying, but not tonight. Tonight, take a night off. Open your heart and let the joy of Christmas shine in.

10.31.41

RORY

(FROM HATCH)

Mammy!

AGNES

Fuck off Rory I'm busy!

AUDIENCE LAUGHTER

10.31.47

AGNES

What was it John Wayne said in 'Gone With His Wind'? Tomorrow is another day. You know, no matter how many dramas I'm in over Christmas and believe me, over the years there's been many ...

SHE CROSSES INTO SITTING ROOM

... it always amazes me that no matter how the year goes, I always look forward to Christmas. Christmas- it's just, well it's magic. Oh, look - a piano.

AGNES BEGINS TO PLAY AND SING

10.32.18

AGNES

Have yourself a merry little Christmas

Let your heart be light

From now on our troubles will be out of sight

MARK

Have yourself a merry little Christmas
Make the Yuletide Gay

WINNIE

From now on our troubles will be miles away

MARIA

Here we are as in olden days
Happy golden days of yore
Faithful friends who are dear to us
Gather near to us once more

AGNES AND CATHY

Through the years we all will be together
If the fates allow

ALL

And a shining star
Above the highest bough
And have yourself a merry little Christmas now

10.33.58

Cut to:

BONO

Merry Christmas everybody – Ho, Ho, Ho!

10.34.02

Cut back to cast in studio

10.34.04

CREDITS START TO ROLL

Starring

Agnes Brown
BRENDAN O'CARROLL

FITTERS

Caolan Byrne
Conor Gibney

Grandad

DERMOT O'NEILL

Mark Brown

PAT "PEPSI" SHIELDS

Betty Brown

AMANDA WOODS

Bono Brown
JAMIE O'CARROLL

Dermot Brown
PADDY HOULIHAN

Buster Brady
DANNY O'CARROLL

Winnie McGoogan
EILISH O'CARROLL

Rory Brown
RORY COWAN

Cathy Brown
JENNIFER GIBNEY

Maria Brown
FIONA O'CARROLL

Father Damien
CONOR MOLONEY

Hilliary Nicholson
SUSIE BLAKE

Dino Doyle
GARY HOLLYWOOD

Sharon McGoogan
FIONA GIBNEY

Mick
MARK DYMOND

Santa
STEVEN WICKHAM

Music by
ANDY O'CALLAGHAN

Titles by
STEPHEN REID

Casting Director
NICKY BLIGH CDG

Costume Design

YVONNE SIMPSON
KATHERINE HYLAND
LEE WILMOT
DENISE COOMBES
HELEN SPAIN

Make-up and Hair Design
HELEN CANNON
NICOLE TULLOCH
JULIE DORRAT-KEENAN
STACEY LEIGH SPALDING

Floor Manager
JO KENNEDY-VALENTINE

Assistant Floor Manager
GREIG LIDDELL

Floor Assistants
JOHN MARTIN
STUART DALE
DEAN DONNELLY

Associate Producer
JAMES FARRELL

Production Accountant
JENIFER BOOTH

Production Co-ordinators
LAURA YOUNG
GILLIAN DOOHAN
MICHELLE FREW

Post-production Co-ordinator
GILL KIVI

BocPix Production Team
CONOR GIBNEY
FIONA GIBNEY
MARK SHERIDAN
GARETH WOODS
MARIAN SHERIDAN
SIMON CARTY
ROY LYNESS

Production Executive
MARK MUNRO

Planning Manager
KIRSTEEN SEWELL

Stage Manager
DAVID O'NEILL

Script Supervisor
DOROTHY CONNOLLEY

Art Director
SUZANNE FIELD

Prop Buyers
CAROLINE ROEMMELE
LAURENCE McNICHOLAS

Prop Master
DENNIS KNOTTS

Standby Props
JIM DAVERS
PETER BURKE
ALASTAIR DOBSON

Special Effects
PETE KERSEY
WILLIAM McMILLAN

Stunt Co-ordinator
FRANKLIN HENSON

Engineering Manager
ALLAN BROWN

Vision
DAVE STEWART
GARETH GORDON
RICHARD JARRET

Gaffer
MICHAEL TOHER

Electricians
DAVID WILSON
PAUL JOYCE
JAMES GILMOUR

Sound
CAREY TAYLOR
DAVID QUINN
CRAWFORD MILNE
AMIR MIRZA

CHRIS HEALEY
PHIL COLMAN
KEN JAMES
DAVE DURIE

Cameras
KEN NEWLANDS
EWEN GARDNER
RAB MUIR
VIC KUSIN

Video FX
GERRY LINDFIELD

Colourist
ROSS BAKER

Dubbing Mixer
GLENN CALDER

Lighting Director
MARTIN HAWKINS

Vision Mixer
BARBARA HICKS

Camera Supervisor
TONY KEENE

Sound Supervisor
NICK ROAST

Editor
MARK LAWRENCE

Designer
IAIN McDONALD

Production Manager
TRACY McPARLAND

Producer BocPix
MARTIN DELANY

Executive Producer RTÉ
JUSTIN HEALY

Executive Producer BBC Scotland
EWAN ANGUS

Executive Producer
MARK FREELAND

SEPARATE CARD

Producer
STEPHEN McCRUM

Director
BEN KELLETT

10.34.37

Cut to:
ENDBOARD CARD

BocPix Logo

BBC Scotland Comedy Production Logo

**In association with
RTE logo**

Mrs Brown animation and laugh

BBC
© BBC MMXIII

10.34.42
End of programme