“There’s A Carnival On 8th Street”

Written by Aaron Wilkinson and Jane Haase

With help from Tia Wilkinson and Chris Ferwalt

CHARACTERS

Leaders

LARRY
Man, no hair

JANET
Woman

Youth Group

DAVE
A little immature

JIM
Clumsy

GREG
Kind of a leader, spiritual leader wanna be

SAM
Tomboy, computer nerd

KATELYN
Kind of athletic

MEGAN
Has attitudes

VANESSA
Whiner

VIOLET
Airhead

JESSICA
Airhead, screams

ROSE
A witness

People At The Carnival

TICKET TAKER
Sells tickets

CUP HUSTLER
Runs carnival games

KIM
Steam roller victim

SEARCHER
Wanting to hear about God

CUSTODIAN
Grumbling carnival cleaner

FACE PAINTER
Narrates Scene 3.5

LITTLE GIRL
Gets face painted

ROB
Carnival worker, trying to lift something heavy

TRINA
High school witness

PETER
High school witness

PAN
New Ager

MAZE WALKERS
Walk in the maze

Hairbrush Song

NARRATOR

LARRY

PA

JUNIOR

BOB

PEACH

Don’t Laugh At Me

GEEK
glasses, head-gear

TEEN MOTHER
with baby

HOMELESS MAN
with child

NARRATOR
reads scripture

Sold To The Man In White

NARRATOR

MEE

SATAN

JESUS

FEARS

TEMPTATION

FLESH

GUILT

AUCTIONEER

DEMONS

SONGS AND POEMS

The Hairbrush Song
by Mike Nawrocki and Lisa Vischer

Don’t Laugh At Me
adapted by Jane Haase

Sold To The Man In White
by Aaron Wilkinson

STAGING

SR

stage-right
SC

stage-center

SL

stage-left

UR

up-right
UC

up-center

UL

up-left

OR

off-right
CR

center-right
C

center

CL

center-left
OL

off-left

DR

down-right
DC

down-center

DL

down-left

audience

Scene 1: Introduction

(Scene opens with GREG, DAVE, SAM, VIOLET, and KATELYN sitting and lying around on stage. They are eating, drinking and talking. LARRY and JANET aren’t around yet.)

GREG:
(pulling chair away from wall) Hey, Dave, check it out. This chair is like broken and stuff.

DAVE:
Dude, set it up and let’s see what happens when someone sits on it.

SAM:
Yeah!

(GREG sets up chair; they sit back to watch. VIOLET and KATELYN are in a separate conversation.)

Violet:
– so then I go, “Why should I get a job this summer? You guys still have plenty of money don’t you?”

Katelyn:
So then what did your dad say?

Violet:
Well he like didn’t say anything for awhile and then his face got sorta red and he took away my allowance until I get a job. I don’t see why I have to like, you know work for money. It’s so unfair.

(Enter Jim who looks around for place to sit and finds broken chair.)

Katelyn:
Yeah, it stinks. I’m broke too. (after a moment of silence) So do you think we should we look for a job?

(Violet and Katelyn look at each other for a moment then both burst out laughing and start rolling on the floor. Jim falls over in chair. Everyone laughs as he untangles himself from it. Then they greet him.)

Dave:
Let’s do that again.

(Greg sets up chair as Meagan, Jessica, Rose, and Vanessa enter and go over to Katelyn and Violet. Girls exchange greetings and start conversing.)

Jim:
Look, I can clothesline myself. (clotheslines himself)

(Girls say “That’s stupid”, “What a nerd”, etc. Boys begin small food fight that turns into wrestling match between Jim and Dave and Greg throwing paper cups, plates, napkins, etc. Girls act like wrestling match is foolish, but keep watching out of the corner of their eyes. They are talking amongst themselves. Enter LARRY and JANET.)

LARRY:
Guys! Guys! Cut it out. Pick up that paper. (starts to sit in broken chair) Girls, your attention please.

(LARRY sits in broken chair and falls over. Everyone laughs. Boys pick up paper.)

LARRY:
(getting up) Thank you, thank you my adoring fans. Now let’s get down to business. We need to decide on an activity for this weekend.

(Dave belches loudly. Guys laugh with “Oooo”, “Good one”, “Nice”. Girls say “Eeeewww”, “That’s gross”, “Say excuse me”.)

JANET:
Settle down. Settle down.

(YOUTH GROUP settles down.)

LARRY:
I was looking for a suggestion that didn’t involve semi-obscene bodily functions –

Jim:
Rope Camp!

(Guys say “Yeah!”, “All right!”, “WooHoo!”. Girls say “No way!”, “Yuck!”, “Would that mess up my hair?”, “I can’t stand ropes!”, “What’s a rope camp?”.)

JANET:
(explaining to girls) It’s a day camp where we do activities as a group with ropes like the rope climb, the rope net crossing, and the rope pull. That’s a good idea Jim, but we don’t have any funds in the youth account, so you’d have to pay for it on your own.

Katelyn:
I’m broke.

Meagan:
Me too.

(Rest of YOUTH GROUP say “Oh yeah”, “No cash”, “I don’t have any money”.)

Jessica:
Oh, crud. Me neither! I have absolutely no money.

(Everyone sits back and thinks for awhile.)

Jessica:
I know! Let’s go shopping!

(Girls give shouts of affirmation. Guys give groans.)

LARRY:
Ummm. Maybe I’m missing something, but didn’t you guys all just say that you have no money?

Violet:
Oh – right.

(Rest of girls are a little embarrassed with “Heh, heh”, “Oh yeah”, “Oops”, “That’s right”. Everyone grows silent.)

Rose:
There’s a carnival on 8th street. Admission is free. We could go witness or something.

(Half of YOUTH group groans. Other half say “Welllll, maybe”.)

LARRY:
I think that’s a great idea, Rose. And since you guys are limited financially, free is a good price. I say let’s go for it, all right?

(YOUTH GROUP gives a half-baked “Alright”, “OK”.)

LARRY:
Come on guys. All right?!

(YOUTH GROUP gives up with “Okay, okay!”, “We said we’d do it!”, “Fine!”.)

LARRY:
Great. We’ll meet in the parking lot of the carnival Saturday morning at 10. That okay with everyone? Good. Now everyone out to the gym.

(YOUTH GROUP stands up. Some of the girls groan. Jim falls down getting up.)

JANET:
You all right, Jim? Don’t groan, girls. I’ve got a nice gentle game I think you will like.

(Guys groan.)

JANET:
Don’t worry guys. It’s competitive too. I call it –

(Dave belches loudly. Guys laugh with “Oooo”, “Good one”, “Nice”. Girls say “Eeeewww”, “That’s gross”, “Say excuse me”.)

JANET:
Well, I was going to call it Pie Ball, but that works too. Come on everybody! And no hiding in the ball closet this time, Vanessa. You’ve gotta at least try this one.

Vanessa:
(as exiting) Awww, man!

(Everyone exits. Jim and Dave get feet tangled on way out and fall. They play fight off stage. LARRY is last one out and makes praying motions to heaven as he exits.)

Scene 2: Tackle and SteamRoll

(Scene opens in “parking lot” of carnival with LEADERS and youth group except Greg and Jim. TICKET TAKER is CS with booth made of U‑blocks. Greg and Jim enter after lights come on, arriving late. Jim almost trips, but catches himself by running into the group of girls.)

LARRY:
Wow! 100% turn out! The play write must have taken leave from reality while writing this scene. Either that or you guys really liked this idea.

Vanessa:
I just came because I’m bored out of my skull.

LARRY:
Thanks for the confidence builder there, Vanessa.

(LEADERS and YOUTH Group have been walking and have come SC to Ticket Taker. LEADERS and YOUTH GROUP start to walk past, but Ticket Taker stops them.)

Ticket Taker: Hold on there, do you have tickets?

VIOLET:
I don’t have one.

Ticket Taker: Well, then it will be two dollars apiece to get in.

(YOUTH GROUP responds with “What?”, “Awwwww”, “I don’t have any money”.)

JANET:
Excuse me, but we were told this was a free admission carnival.

Ticket Taker: Well, you were told wrong. You need a ticket to get in. They were only one dollar pre‑purchased, but they’re two dollars at the gate.

Greg:
But how were we supposed to know that? We thought everyone could just walk right in.

Dave:
Yeah and we’re not coming in for just any old reason. We’ve got a good purpose.

Ticket Taker: (to Greg) It makes no difference what you thought young man. You still have to pay to get in. (to Dave) I’m glad you have a good purpose sonny, but I’m the ticket taker, and to me it doesn’t matter whether your purpose is for the highest good, or the worst evil. What matters to me is if you have a ticket.

(YOUTH GROUP complains with “Crud!”, “That stinks”, “I guess we can’t go”.)

JANET:
Hold on guys. I’ve got 20 bucks. I’ll pay for you.

(JANET pays Ticket Taker who methodically comes out from behind the booth and gives everyone a ticket. Then he goes back behind booth and asks for them back. Youth GROUP rolls their eyes and complies. Once they get past the Ticket Taker, lights dim off booth. Ticket Taker exits. Cup Hustler enters and goes behind booth. Lights on booth slowly come on. Youth group huddles around LeaderS.)

JANET:
Alright guys, remember the study we did last month on evangelism? Well, here’s a chance to put it into action.

(VIOLET raises her hand.)

JANET:
Yes, Violet?

Violet:
What’s evangelism mean again?

Cup Hustler: Step right up. Guess the cup, win five bucks. Come on over and win some cash –

(Youth GROUP is distracted by CUP HUSTLER.)

Jessica:
Hey, isn’t that gambling?

Katelyn:
Isn’t gambling a sin or something?

Greg:
Then he must be –

youth GROUP: A sinner!!

Dave:
Let’s get ‘im!

Megan:
(right after DAVE’s line) Time to evangelize, girls!

VIOLET:
(right after MEGAN’s line) Tallyho!

(All of YOUTH group – except Jessica, Jim, and Rose – rushes through booth to surround Cup Hustler. LEADERS look on with horror.)

Cup Hustler: No wait! What are you doing?

Jessica:
(jumping up and down) Tell him about God! Tell him about God!

Cup Hustler: God! I don’t want to – hey!

(All of YOUTH group – except Jessica, Jim, and Rose – tackles Cup Hustler.)
Rose:
Ummm – guys?

Jessica:
(still jumping up and down) Tell him about God again!

DAVE:
(in pile) Sir, you’re a sinner!

Violet:
(in pile) You need God to clean up your life.

Katelyn:
(in pile) Accept Jesus now!

Jim:
Don’t forget to tell him about heaven guys!

Greg:
(still in pile) And you get to go to heaven too.

(LEADERS and ROSE sort of try to pull YOUTH GROUP off the pile.)

Rose:
This doesn’t seem the right way, guys.

MEGAN:
(in pile) Jesus loves you!

Dave:
(in pile) Be saved!

Katelyn:
(in pile) Look to the Cross!

Jessica:
(jumping up and down.) Should we baptize him now?

Cup Hustler: (crawling out bottom of pile, staggering to DC, throwing hands in the air) Christians!

(Cup Hustler starts to exit SR, but Jim sees him.)

Jim:
Guys! Guys! He’s getting away!

(Jim starts to run after him, but trips and falls. Cup Hustler runs off stage. Rest of Youth Group pulls themselves out of pile. LEADERS wait until YOUTH GROUP has dusted themselves off.)

JANET:
What was that all about?

Megan:
We were evangelizing!

(Searcher enters, wanders around stage, ends up overhearing LARRY, comes over for a closer listen, and watches and listens to the YOUTH GROUP as they witness.)

LARRY:
That wasn’t evangelism! That was a group tackle! Come on guys. Remember what we learned in that study last month. Rule number one is to see if a person is receptive to the gospel. Jesus said not to cast our pearls before swine.

Jessica:
Huh?

Greg:
(whispering) I think he just called you a pig. (out loud) Oink, oink, Snort!

Jessica:
(indignant) What?!

LARRY:
No Greg, I’m talking about Matthew 7:6, the Bible verse. Jesus meant not to waste a lot of time giving the gospel to people who are just going to spurn it. Trample it under foot so to speak.

Rose:
So you’re saying that we can’t force salvation on anyone.

JANET:
Exactly, Rose. It isn’t us that cause salvation, it’s the Holy Spirit. God has made us a type of catalyst.

Violet:
A cat-a-what?

(Kim enters, who wanders around looking lost.)

JANET:
A catalyst. That means sometimes we kind of help provide the conditions needed for salvation, but the Holy Spirit does the action. We need to find out the best way we can help how the Holy Spirit is working in a person’s life. Then we’ll have a better idea of how to approach them, or whether to approach them at all at a particular time.

(YOUTH group goes “Hmmm”, “Ohh”, “Ahhh”, “I think I see”. They shift uncomfortably for a moment. Then Katelyn sees Kim.)

Katelyn:
Hey! That girl looks stoned.

youth GROUP: A sinner!!!

LARRY:
(sort of holds YOUTH group back) Now guys remember what we told you! You need to approach people gently. Find out if they’re even interested before you share with them.

GREG:
Oh – right.

VIOLET:
Got ya!

GREG:
Gently!

(GREG starts tip toeing over to Kim. youth group follows. LARRY slaps his forehead, but lets them go. GREG sneaks up on Kim and taps her on the shoulder.)

Kim:
(startled and jumping around) Aaaiiiieee!

Jim:
(startled by Kim) Aaaiiiieee! (falls over into YOUTH GROUP)

Rose:
(after things have settled down) Excuse me. We couldn’t help but notice that you look –

Dave:
(Cutting in) Stoned!

Rose:
Confused.

Kim:
(looking a little strangely at Dave, addressing Rose) Umm, actually yes, I’m lost. I’m looking for the snow cone booth. I’m supposed to meet my boyfriend there in a half-hour.

Rose:
Oh, that’s just a 10-minute walk in that direction. You’ll be able to get there in plenty of time. Could we talk to you about Jesus while you’re waiting on your boyfriend?

Kim:
(looking only a little wary) I guess so –

Jessica:
Great!

Jim:
Would you like to be justified by faith so that you can work toward complete sanctification at the coming of our Lord Jesus Christ?

Violet:
And eternal life too. Don’t forget eternal life.

Jim:
Oh, right. And eternal life.

Kim:
(confused) Would? – Wha? – I? – Justified?

SEARCHER:
(trying to ask questions) I’d like to know more about eternal –

MEGAN:
Shhh. Can’t you see we’re witnessing.

JESSICA:
She said ‘Justified’! She must be interested!

(YOUTH group gathers around Kim in a semicircle open to the audience.)

Katelyn:
Wouldn’t you like to accept Jesus in your heart and have joy the rest of your life?

Violet:
And then there’s eternal life in heaven. Don’t forget that.

Kim:
(more confused.) Heart? My cholesterol is fine. I just –

Jessica:
(giggling) No, silly. Your deep down spiritual heart. You need to accept Jesus and be cleansed of all your sin.

Violet:
And get some eternal life –

Kim:
(still more confused) Deep down – what? Eternal? I accept Jesus? I’m not sure I under –

Violet:
(a little agitated) Look, do you want to go to heaven when you die or not?

Kim:
Heaven? I suppose – well, of course. I mean everyone wants to –

Violet:
All right! Now we’re talking!

JESSICA:
Good. Now, kneel down and say the sinner’s prayer.

Kim:
Kneel down?

JESSICA:
Like this.

(JESSICA putting pressure on KIM’s shoulders until she kneels.)

VANESSA:
There we go.

Kim:
Ummm – I still don’t think that I –

Violet:
Now repeat after me. Ummm – what’s your name?

Kim:
Kim, but I don’t see –

Violet:
Repeat! ‘I Kim.’

Kim:
But I –

Violet:
Repeat!

Kim:
‘I Kim.’

Violet:
‘ – do solemnly swear to tell the whole – ’. No wait that’s not how it goes –

Greg:
Violet, you stupid head. Look, Kim, just say, ‘Dear Jesus, I’m sorry for my sins.’

Kim:
‘Ummm – Dear Jesus, I’m –‘

Jessica:
(whispering loudly) Isn’t she supposed to have her eyes closed?

Kim:
(snaps her eyes shut.) ‘ – Sorry – ‘

Greg:
‘Please come into my heart and save my soul and forgive me.’

Kim:
‘Come into – ‘

Greg:
‘Please come’

Jim:
And justification by faith with sanctifying grace.

Violet:
And Eternal Life. Don’t forget Eternal Life

Kim:
‘Please, uh, justification by grace, I uhh – Eternal Life’

Greg:
Amen.

Megan:
There! How do you feel?

Kim:
Ummm – my knees hurt and I can’t see anything.

Jessica:
(whispering loudly) Is she blind?

VANESSA:
You can open your eyes now.

Violet:
(makes a noise of awe and wonder) Did you hear that?! Her knees hurt! Isn’t it all so wonderful?

Katelyn:
Welcome to the family of God!

Searcher:
(approaching YOUTH GROUP) Could I find out more about this fam –

Megan:
Shh! Can’t you see we’re trying to celebrate a convert here?

Kim:
I’m still not sure what’s going on – who are you people?

VIOLET:
(putting finger on Kim’s lips) Ah, ah. Don’t even try to describe the feeling. It’s too wonderful to understand.

VANESSA:
(yelling to LEADERS) We got one! (to Kim) See ya around, uhh, Kathy.

(YOUTH group – except Rose – walk toward LEADERS.)

Kim:
That’s ‘Kim’.

VIOLET:
(over shoulder) Right. Kim.

Kim:
(to nobody) What just happened?

Jim:
(has a thought and comes back.) Uhhh – Just in case someone asks, you’re a pre‑tribber with Arminian leanings on predestination, but a Calvinist slant on security of salvation.

(Kim looks from audience to Jim to audience and lifts her hands in total confusion. Jim pats her shoulder and smiles.)

Jim:
Nice to meetcha. (goes back to rest of YOUTH group)

(Kim wanders to corner of stage looking confused. Rose follows her. Searcher follows rest of youth group.)

Megan:
(proudly to LEADERS) How was that?

JANET:
It was – well, at least it didn’t involve assault and battery this time. This was more like driving a steamroller over someone.

LARRY:
You can’t just spout off Christian cliches and expect people to know what you are talking about. That poor girl didn’t have a clue what she was doing. It’s important to make absolutely sure that some one you are about to lead to Christ understands what they are doing. Otherwise there really isn’t much of a point.

JANET:
Being a Christian isn’t just a repeated 30-second prayer at some point in your life. Being a Christian is the daily act of submitting to Christ. It’s an on going relationship, not a one time meeting.

LARRY:
I think maybe you guys are a little – overwhelming when you are one big group. I’ll take half of you over to that Fishing Game Booth over there and organize you. The rest of you stay with Janet. (looking at watch) And let’s all meet at the picnic area at one o’clock.

(DAVE, GREG, KATELYN, and SEARCHER exit SR with LARRY. JIM follows them, tripping along the way. KIM exits opposite stage.)

JANET:
Why don’t you guys head over to that concessions stand. I’ll be there in just a minute to separate you.

(Rest of YOUTH group – except ROSE – exits SL. Commotion is heard offstage.)

KATELYN:
(from offstage) Hey, watch what you’re doing, Jim!

JANET:
(ignoring offstage noise) What were you doing, Rose?

Rose:
It just didn’t seem right the way we were witnessing to Kim. It was like we cared more about the conversion than the actual person. I was getting her phone number and address so I can talk to her some more. She seemed really confused.

JANET:
That was real smart of you, Rose. Maybe I’m getting through to someone anyway.

LARRY:
(from offstage) Jim, watch out – don’t – be carefulllllllllllllll –

(Loud splash is heard offstage.)

KATELYN:
(from offstage) Oh, no. Larry, you’re soaked. Way to go Jim, you klutz.

CUP HUSTLER: (from offstage) You ruined my Fishing Game Booth. Here, take this towel and go over to that bathroom.

DAVE:
(from offstage) Yeah. Give us your clothes, Larry, and we’ll dry them for you.

ROSE:
(disturbed by noise) Maybe we better get going.

(ROSE and JANET exit SL. Stage is cleared. LARRY enters dressed in a towel.)

LARRY:
(looking around) Hey guys, where are you? Where’s my clothes? And where’s my hairbrush?

(The Hairbrush Song starts. NARRATOR enters, sees LARRY, grabs microphone, and starts narration.)

NARRATOR:
And now it's time for Silly Songs with Larry. The part of the show where Larry comes out and sings a silly song. Our curtain opens as Larry, having just finished his morning dunking, is searching for his hairbrush. Having no success, Larry cries out ...

Larry:
Oh, where is my hairbrush?
Oh where is my hairbrush?
Oh, where, oh, where, oh, where,oh, where,

Oh, where, oh, where, oh, where, oh, where oh, where ...
Is my hairbrush?

(PA enters.)

NARRATOR:
Having heard his cry, Pa Grape enters the scene. Shocked and slightly embarrassed at the sight of Larry in a towel, Pa regains his composure and reports ...

Pa:
I think I saw a hairbrush back there!

(PA exits.)

Larry:
Back there is my hairbrush.
Back there is my hairbrush.
Back there, back there, oh, where, back there,

Oh, where, oh, where, back there, back there, back there ...
Is my hairbrush?

(JUNIOR enters.)

NARRATOR:
Having heard his joyous proclamation, Junior Asparagus enters the scene. Shocked and slightly embarrassed at the sight of Larry in a towel, Junior regains his composure and comments ...

Junior:
Why do you need a hairbrush? You don't have any hair!

(JUNIOR exits.)

NARRATOR:
Larry is taken aback. The thought had never occurred to him. No hair? What would this mean? What will become of him? What will become of his hairbrush? Larry wonders ...

Larry:
No hair for my hairbrush.
No hair for my hairbrush.
No hair, no hair, no where, no hair,

No hair, no hair, no where back there, no hair ...
For my hairbrush."

(BOB enters.)

NARRATOR:
Having heard his wonderings, Bob the Tomato enters the scene. Shocked and slightly embarrassed at the sight of Larry in a towel, Bob regains his composure and confesses ...

Bob:
Larry, that old hairbrush of yours ... Well, you never use it, you don't really need it. So, well, I'm sorry ... I didn't know. But I gave it to the Peach - 'cause he's got hair!

(BOB exits.)

NARRATOR:
Feeling a deep sense of loss, Larry stumbles back and laments ...

Larry:
Not fair! Oh, my hairbrush.
Not fair! My poor hairbrush.
Not fair, not fair, no hair, not fair,

No where, no hair, not fair, not fair, not fair!
My little hairbrush!"

(PEACH enters.)

NARRATOR:
Having heard his lament, the Peach enters the scene. Himself in a towel, both Larry and the Peach are shocked and slightly embarrassed at the sight of each other. But recognizing Larry's generosity, the Peach is thankful ...

Peach:
Thanks for the hairbrush.

(PEACH exits.)

NARRATOR:
Yes, good has been done here. The Peach exits the scene. Larry smiles, but, still feeling an emotional attachment for the hairbrush, calls out ...

Larry:
Take care of my hairbrush.
Take care, oh my hairbrush.
Take care, take care, don't dare not care.

Take care. Nice hair. No fair. Take care, take care ...
Of my hairbrush."

NARRATOR:
The end!

(LARRY and NARRATOR exit.)

Scene 3: Don’t Laugh At Me

(Scene opens. GEEK is playing on stage. teen mOTHER with baby is seated on a bench. homeless man with child is leaning against back wall, holding sign that says “Hungry and homeless, please help”, and has a hat on the ground before him for any donations. VANESSA and MEGAN are loitering just inside the entrance to the carnival.)

VANESSA:
(wringing her hands, whining) I don’t think we’ll ever find anyone we can witness to, Megan. What a bummer. I wish we could have stayed with Janet and the others.

MEGAN: Yeah, I – like – do better going along with the crowd. (nods toward the bench where teen mOTHER is sitting) I wish that bench over there was vacant, I’m getting tired of doing nothing. (yawns) How much longer till one o'clock, I wonder.

VANESSA:
Oh, man, here comes Sam. Turn around fast, maybe she hasn’t spotted us yet.

(VANESSA and MEGAN turn their backs to SAM and pretend to be engrossed in reading something. Sam comes bouncing up to them, all excited, waving her portable computer.)

SAM:
Hey, you guys – where have you been. Isn’t this the greatest scene?

VANESSA:
(aside to MEGAN) Tell her to wipe that silly grin off her face. (to SAM) First, you tell us where you’ve been.

SAM:
Everywhere! Check this out. I’m keeping a running tab on the number of people we witness to today.

MEGAN:
You’re keeping tab of all the people running away from you today?

SAM:
Huh? I said –

VANESSA:
You’re serious aren’t you, Sam?

SAM:
Well, yeah. Look here. I’ve got the time, location, team members and a description of each encounter. Pretty cool, huh?

VANESSA:
(mocking) Way cool, man. I bet you could run off copies of that data for each of us, couldn’t ya?

SAM:
(enthused) Sure thing!

MEGAN:
(mocking) Yeah. Like, we could take a copy down to the print shop, have it blown up and then tack it up on the wall in our youth room and –

VANESSA:
(mocking) I got it!! Then each week we can go over it and slap each other on the back for the fine job we did for Jesus!

SAM:
Wait a minute, you two. You’re mocking me, aren’t you?

VANESSA & MEGAN: (mocking) Oh, no. No, Sam. How could you even think such a thing?

(VANESSA and MEGAN break into laughter. Sam slaps her computer closed and starts to walk away.)

MEGAN:
Wait a minute, Sam. Wait. I mean, really, show us what you have.

SAM:
(doubtful, but can’t resist a chance to share her data) Wellll, -- okay.

(VANESSA and MEGAN huddle around SAM’s computer.)

MEGAN:
This really is a good job, Sam.

SAM:
Thanks. We already have three who want to visit our youth group. They like the way our youth get the Gospel out to the unsaved. I can add in your info right now if you want.

MEGAN:
Our info?

SAM:
Right. How many people have you witnessed to, what was their response, you know – your data.

VANESSA:
Are you serious? We don’t have any data. We haven’t found anyone to witness to yet.

MEGAN:
Yeah, that’s right. We haven’t – like – met any prospects yet.

SAM:
You’re the only ones who haven’t then. It looks to me as if you could have had at least three encounters by now if you really wanted to. (waves hand to indicate geek, teen MOTHER, and homeless MAN)

VANESSA:
Get real, Sam. None of those would fit into our group.

(Rose enters. She interacts with GEEK, TEEN MOTHER, and HOMELESS MAN in the background. She plays catch with geek, admires teen MOTHER’s baby, puts a couple of bucks in the HOMELESS MAN’s hat. VANESSA and MEGAN are too engrossed in their slams, are not aware of ROSE, and are barely aware of GEEK, TEEN MOTHER, and HOMELESS MAN. SAM watches ROSE some, but is more disgusted with VANESSA and MEGAN.)

MEGAN:
Just look at that geek. I bet her glasses are half an inch thick!

SAM:
Knock it off, Megan.

VANESSA:
Heh, heh. Yeah, she has enough hardware on her to give True Value some serious competition.

SAM:
You two are disgusting. Do us all a favor and don’t let on to anyone that you might be Christians.

(VANESSA and MEGAN are so caught up in their clever jibes they don’t even hear SAM.)

VANESSA:
I know, Megan. Let’s invite that teenage mother to youth group. She’d fit right in, don’t you think?

MEGAN:
Great idea. She’d be a swell role model for us all.

VANESSA:
Speaking of role models – there he is with his kid.

MEGAN:
Oh, puleeze. What’s his sign say? “Hungry and homeless please help”. Like, I’m sure.

VANESSA:
Quick, look over here. Don’t let him see you gawking at him or his sign.

SAM:
(wistfully, fishing around in her pockets) I wish I had a couple of bucks on me to –

MEGAN:
(interrupting) To get us some cokes?

SAM:
(totally disgusted and giving up hope) To give to that poor guy.

MEGAN:
(glancing at her watch) Oh, look, it’s almost time to meet the rest at the picnic area.

VANESSA:
Yesss! We’re outta here. (shuddering and glancing over her shoulder) Coming Sam?

(VANESSA, MEGAN, and SAM exit. ROSE exits opposite stage. Lights dim and spotlight GEEK, TEEN MOTHER, and HOMELESS MAN. They sing Don’t Laugh At Me.)

GEEK:
I’m the shy one with the glasses
The one they call a geek
My mouth is full of braces
So I don’t smile and I don’t speak
And I know how it feels
To be treated like a freak.

I'm that kid on every playground
Who's always chosen last

MOTHER:
A single teenage mother
Tryin' to overcome my past
You don't have to be my friend
But is it too much to ask –

ALL:
Don't laugh at me
Give me a break
Don’t get your kicks from my heartaches
We all have sinned
We’ve made mistakes
But God forgives for Jesus’ sake
Don't laugh at me.

HOMELESS:
I'm the beggar on the corner
You've passed me on the street
And I wouldn't be out here beggin'
If I had enough to eat
And don't think I don't notice
That our eyes never meet.

ALL:
Don't laugh at me
Give me a break
Don’t get your kicks from my heartaches
We all have sinned
We’ve made mistakes
But God forgives for Jesus’ sake
Don't laugh at me.

I’m fat, I’m thin
I’m short, I’m tall
I’m deaf, I’m blind
Hey, aren’t we all?

So go ahead
Evangelize
But don’t forget
The low, despised
God chose the poor
In this world’s eyes
To gain the kingdom you so prize
Don’t laugh at me.

(Lights go off. Narrator reads James 2:1-5, 6a, 8-9. GEEK, TEEN MOTHER, and HOMELESS MAN exit after the reading of the scripture.)

Scene 3.5: Seeds

(Scene starts with CUSTODIAN at DR, ROB at US, FACE PAINTER and LITTLE GIRL at DL. JESSICA and DAVE come running across the stage, shouting “Jesus loves you!”, and exit opposite stage)

CUSTODIAN: (waving fist at exiting JESSICA and DAVE) Hooligans!

(FACE PAINTER shakes head as he finishes up on LITTLE GIRL.)

FACE PAINTER: There you go, little girl. A little picture of a balloon to remind you of the carnival.

LITTLE GIRL: Thank you, Mister Face Painter!

(LITTLE GIRL skips off stage. Spot on FACE PAINTER.)

FACE PAINTER: (to audience) Each year, the carnival attracts many different people for many different reasons. Most come for entertainment. Some come to be around other people. Some come to attend booths. Some aren’t quite sure why they come. And some come to share their beliefs with others. (looks SL where DAVE and JESSICA exited)

Yes, you’d be surprised how many people I’ve seen come through over the years just to talk to carnival goers about Jesus. Some of them are very good at it, but some of them aren’t. (looks again toward SL. then chuckles) Why I remember this one couple – must have been about – ohhh – 3 years ago –

(FACE PAINTER fades and rest of lights come up. TRINA and PETER enter SR.)

TRINA:
Come on Peter. Just tell me what’s in bag!

PETER:
(flirty) Did anyone ever tell you that you’re a whiner?

TRINA:
(batting her eyes) Did anyone ever tell you you’re a big pain in the –

Peter:
Fine, fine. I’ll show you the bag. (sets the bag down behind him, turns his back on TRINA and rummages in the bag, then turns to TRINA holding tracts with grandeur) Tah-Duh!

TRINA:
What are those? Old brochures?

PETER:
They’re tracts, Dear.

TRINA:
Oh. They look dusty.

PETER:
Yeah, well, I found them in the attic in my dad’s old stuff. Most of them were printed in the seventies, but I think they’ll still work.

TRINA:
(taking one from PETER and reading it) “Why Long Hair is the Mark of the Beast.”

PETER:
I didn’t really have time to sort through –

TRINA:
(reading another title.) “Smile, Jesus loves Hippies too.”

PETER:
Look, the important thing is the Bible references on the back. (turning the tract over in TRINA’S hand.) See.

TRINA:
So?

PETER:
Well, everyone knows that God’s word is like little bitty seeds scattered all around. You know the parable of the sower and the seed? We are gonna plant these little seed all around.

TRINA:
(doubtful) We’re going to put these miniature brochures into little holes in the ground?

PETER:
They’re tracts. And we aren’t going to put them in the ground. That would be stupid. We’re going to plant like they did in Bible times. They just threw the seeds all over the ground. (takes a handful tracts and tosses them into the air) WooHoo!

TRINA:
Alright!

(TRINA grabs a handful of tracts and they both run around the stage, throwing tracts everywhere – including the audience –all the while yelling “Wheee!”, “Heads up!”, “Happy New Year!”, etc. They end up CS.)

PETER:
Isn’t it great sharing the word of God!

(PETER and TRINA freeze. Lights out except spots. FACE PAINTER walks in front of PETER and TRINA. CUSTODIAN starts picking up the papers and throwing them in his bag while grumbling.)

FACE PAINTER: Ah, yes I remember them well. A happy young couple. Somewhere in their high school years I expect and excited to share Jesus. Being a Christian myself, I was encouraged by their enthusiasm, but over the years, I’ve come to discover that wisdom and enthusiasm are best kept together.

(PETER and TRINA unfreeze, and walk up to ROB who is straining to lift something.)

PETER:
Hey there sir, we’d like to offer you this little tract to read.

ROB:
Do you think you youngsters could give me a hand here?

TRINA:
(doubtfully) These are my favorite shorts – I don’t want them to get dirty.

PETER:
Here dude, just take this tract. It tells you about becoming a Christian.

(ROB stops what he’s doing and sits, wiping his brow. PETER takes out a handkerchief and ROB reaches for it, thinking that PETER is going to offer it to him. Instead PETER blows his nose very loudly.)

TRINA:
(slapping PETER’S shoulder) That’s gross.

PETER:
Sorry. Allergies. But anyway, Mister – uhhh –

ROB:
Rob. And you are?

PETER:
Right. Mister Rob. We’d like to tell you about how you can become a Christian. The Bible says that all have sinned and come short of the glory of God. That means that you sir are fallen from grace.

ROB:
The Bible? I’ve never paid much attention to the Bible.

TRINA:
Well you should. It tells you all about how to get saved.

ROB:
Saved? Why would I want to do that?

PETER:
Because it says in the Bible that you’re a sinner and that you need to be saved.

ROB:
Why should I pay attention to the Bible?

TRINA:
Cause it tells you how to get saved?

ROB:
And why should I get saved?

PETER:
Because it says to in the Bible!

ROB:
I’m getting dizzy.

TRINA:
Funny. That’s what the last guy said.

ROB:
Can’t you give me any reason besides the Bible to be saved?

PETER:
Well there’s the Roman’s Road.

ROB:
The what Road?

PETER:
Oh wait, those are Bible verses.

TRINA:
There’s the Four Spiritual Laws.

ROB:
(perks up) That sounds interesting. Who came up with those?

TRINA:
I don’t know, but they’re based on the Bible!

ROB:
(looks down) Oh.

PETER:
I know! I know! John 3:16! For God so loved the world –

(ROB shakes his head in despair.)

TRINA:
Ummm – Peter. That’s from the Bible.

PETER:
Oh that’s right. (frustrated) Well, I don’t know then. Here just take this tract and read it.

(PETER shoves tract into ROB’S hand. TRINA and PETER both walk off toward CUSTODIAN. ROB shakes his head and drops tract. Then he continues trying to lift something. TRINA and PETER freeze about half way between ROB and CUSTODIAN. FACE PAINTER walks over to help ROB.)

FACE PAINTER: (to audience while helping ROB) This pair didn’t understand. You see, I believe that the Bible is the inspired word of God. But of course I’ve been studying it under the Holy Spirit’s guidance for years now. I believe that the Holy Spirit speaks through God’s Word to people who read it. But I’ve been working with Rob here for awhile, and I know – (giving last effort that helps ROB) – he doesn’t.

ROB:
Thank you my friend.

FACE PAINTER:
Hey. No prob, Rob.

(ROB chuckles and sits down again. FACE PAINTER continues speaking to audience.)

FACE PAINTER: To people like Rob, witnessing can’t just consist of some Bible verses shoved down his throat. He’s a practical man. Never had much use for the Bible since he considers it some sort of Jewish history book, but I’m betting that he would have a use for a life changing faith. He would listen if someone told him about their experience of following Christ, and showed him how the Christian faith affects them with their actions.

ROB:
(To FACE PAINTER) Hey, you know what? I’ve been watching you these last couple of years we’ve worked together. You’re always so, I don’t know, joyful. And you’re always willing to help me. Why is that?

FACE PAINTER: Well, Rob, it’s because of my relationship with God. I’d be just as depressed and just as self-centered as everyone else if I didn’t have Jesus in my heart giving my joy and reminding me to be helpful.

ROB:
My grandpa used say something about that. Used to sing a song about joy in his heart. I’ve been kind of down lately.

FACE PAINTER: I’m sorry, Rob.

ROB:
Maybe you could tell me more about this joy sometime, eh?

FACE PAINTER: I’m here anytime, Rob.

ROB:
Hmmm.

(ROB exits, thoughtful. TRINA and PETER unfreeze.)

TRINA:
(to PETER, pointing to CUSTODIAN) Hey let’s go sow some seeds in that woman’s heart.

PETER:
Alright.

TRINA
(to CUSTODIAN) Hello there. We’d like you to read this tract and be saved!

CUSTODIAN: (staring at one of the tracts she has picked up and scowling) I’ve just spent the last ten minutes picking up this mess you made.

PETER:
That’s not a mess! Those are seeds!

CUSTODIAN: Huh?

PETER:
(taking tract from CUSTODIAN) Come on, Trina. She isn’t going to understand and it’s almost time for lunch. (starting to exit) I want hamburgers!

TRINA:
No way! We’re getting hot dogs!

PETER:
Hamburgers!

TRINA:
Hot dogs!

PETER:
Do you know what hot dogs are made out of?

TRINA:
Oh no you don’t. I’m not going to let you tell me about that again! I’m not listening!

PETER:
Leftover cow parts!

TRINA:
(singing with fingers in ears, not listening) Oh say can you SEeeEeEE!

(PETER and TRINA exit.)

FACE PAINTER: (to audience, helping CUSTODIAN pick up tracts) You see, sometimes the seeds aren’t just miscellaneous Bible verses quoted without thinking. The seeds are Christians. The seeds are their actions, their thoughts, their words – their lives.

CUSTODIAN: Thanks for your help, friend.

FACE PAINTER: (smiling) Anytime. You’ve been working hard. Let’s take a break and I’ll buy you a Coke.

CUSTODIAN: You’re on!

(CUSTODIAN exits. FACE PAINTER starts to follow, stops CS, and turns to audience.)

FACE PAINTER: (to audience. thoughtful) I wonder how many more God could bring into His kingdom if more of His children remembered that their lives are His seeds.

(FACE PAINTER exits. Lights fade.)

Scene 4: Sold To The Man In White

(Scene opens with a maze, built of U‑blocks, set at SC. There are maps at entrance of maze. PAN and some MAZE WALKERS are walking in maze. YOUTH GROUP – consisting of GREG, JIM, KATELYN, VIOLET, and ROSE – enters. SEARCHER enters after YOUTH GROUP and follows them everywhere during the scene.)
Greg:
Man, I wish I had a little money. Evangelizing is great and all, but I’d love to take a small break and go on the Puke Monster roller coaster.

Katelyn:
The Puke Monster! Why would you want to go on a ride that virtually promises to make you throw up?

Greg:
Why do you think, Katelyn? Why did we go to the moon? Why climb Mount Everest? Because it’s there!

Rose:
You’re comparing riding The Puke Monster with climbing Mount Everest?

Jim:
No way, man – Puke Monster is way more dangerous.

Katelyn:
(sniff) Boys.

Violet:
So how fast does this Mount Everest go?

(YOUTH GROUP looks at Violet and shakes their head. MAZE WALKERS start to exit. PAN stays at far edge of maze and meditates in lotus position.)

Rose:
Hey look there’s one of those mazes built out of plywood. It doesn’t cost anything.

Greg:
Better than nothing I guess. Let’s go!

(YOUTH GROUP enters maze. Rose picks up a map. YOUTH GROUP argues about which way to go and stuff like that. After a few turns, they are lost.)

Violet:
Does anyone know where we’re going?

KateLYN:
I think I recognize this part. Are we going around in circles?

Jim:
I’m starting to get hungry. How long have we been in here?

Greg:
(looking at watch) A whole 5 minutes. We’re definitely lost.

Rose:
No we’re not.

Katelyn:
What do you mean, “No we’re not.” Of course we are. We’ve been going around in circles.

Rose:
Well, yes, but I already knew that. I just wanted to see how many times you guys would go around before you figured it out.

Jim:
Right you did. And how did you come by this knowledge, (bowing) Oh‑great‑wise‑Rose?

Rose:
(whipping out map and tapping JIM’s head with it.) I picked up this map at the entrance just in case.

Jim:
(lifts out of bow) Oh.

Greg:
So where are we?

Katelyn:
Is that a male I hear asking for directions?

Greg:
No! I’m just – curious that’s all.

Jim:
Yeah.

Rose:
Well, my curious friend, we are right here. (pointing to map) And to get to the end we just need to –

Greg:
(whipping map out of ROSE’s hand.) I can take it from here. Thanks, Rose.

(GREG starts off in maze. Rest of YOUTH GROUP is a little put out, but they follow Greg until he happens onto PAN, still meditating. Jim trips over her, breaking her out of her trance.)

Jim:
Doh! Sorry, sorry. Hey what are you doing sitting on the ground?

Pan:
(standing up and dusting herself off) I was meditating. I’m trying to find my way out of this maze.

Violet:
Sitting on the ground?

Katelyn:
Did you say, “Meditating?”

Pan:
Why yes. I was looking for my spirit guide to help me out of this maze. (sighs) I’ve been in here forever it seems.

Violet:
S-s-spirit guide?

Pan:
Yes. (looking wistfully into the audience) A beautiful being that exists only in the spirit dimension.

(Everyone except Rose jumps back to get away from Pan.)

Greg:
Look out, Rose! It must be a New Ager! (to Pan) Get back! Back I say! Rose, didn’t you hear me? I said it’s a New Ager!

Jim:
A pantheist!

Violet:
She’s got a s-s-spirit guide!

Katelyn:
She’s the enemy!

Pan:
What are you guys talking about?

Greg:
Ahhhh! Get back you worshiper of darkness!

Pan:
What are you talking about?

Rose:
Come on guys. She isn’t going to bite you. (to Pan.) Well you see, we’re Christians and these guys are just a little paranoid of –

Pan:
(jumping back) Christians! Christians are the most intolerant and hypocritical bunch of people I’ve ever met. They say they’re all about love, but all I’ve ever heard from them are judgement and condemnation.

SEARCHER:
(trying to ask question) Well, I’d like to know –

Katelyn:
(ignoring SEARCHER, more mad now at PAN than afraid) Intolerant! Hypocritical! Well of all the – I’ll take you right here and right now, you sinner. Saying we don’t have love. I’m not afraid to stand up for my beliefs! Come on! (puts up fists)

Pan:
Yes, you’re intolerant! You say that you’re belief is the only way. How arrogant is that? I believe that every way of belief is correct. No one is more right than the other. I tolerate those who don’t believe like I do. Christians never do.

Jim:
Did she just insult us? How can you stand there and attack Christianity with all the stuff you do? I mean, look, at least we’re respectable people. You’re probably just a pot head. Going around to parties, getting drunk, sleeping around. How can you judge us as bad when you aren’t even trying to be good?

Pan:
What is bad? What is good? At least I don’t say that I’m sober when I’m really drunk. At least I don’t pretend to be faithful to someone when I’m having an affair with someone else. At least I’m honest with myself and others about what I do. I don’t say one thing and do another.

Greg:
Oh yeah!

Pan:
Yeah.

Violet:
Why I oughtta –

Rose:
Stop! (to youth group) Guys, look at yourselves. We’re supposed to be trying to be witnesses for Christ and you guys are ready to start a war?

Greg:
It’s a holy war.

Rose:
Oh, stop it. It is not. You guys are just proving everything this young woman is saying to be true.

Pan:
Yeah.

Rose:
(to Pan) But you’re arguments aren’t holding water either. How can your system of belief be true? If you say every other system of belief is equally correct, then that includes beliefs that say your system of belief is false. So your system disproves itself.

Pan:
Well I – (at a loss for words)

Rose:
Christians have a lot of problems it’s true. We’re no less human than you are and having problems is human. We all have problems. Besides, you’re belief isn’t working any better.

Pan:
Not working?

Rose:
You’ve been trying to contact your spirit guide for how long? And you’re still lost?

Pan:
(after contemplating) Look maybe you’re right. Maybe you aren’t. I don’t know. I just know that I want to get out of here so bad! I’m very hungry. Is there any way you can help me?

Rose:
I just happen to have this map – (whips it away from Greg)

GREG:
Yeah! This map was right under your nose at the front entrance if you just would have looked.

PAN:
Can I please use that map? I don’t know what to do without it.

ROSE:
Sure. Here you can study it for awhile.

PAN:
(relieved) Thanks. (moves away a little to study it)

ROSE:
(to YOUTH GROUP) You guys were pretty rude to her!

KATELYN:
Wake up and smell the coffee, Rose. She was looking for a Spirit Guide! Every one knows that spirit guides are demons.

VIOLET:
Yeah! Everyone knows that.

GREG:
She belongs to the enemy, Rose. For Christians, it’s us against the world. She‘s part of the world.

ROSE:
(thinks for a bit) Look at it this way: she is lost in the world, like we were lost in this maze. Yes, she was looking for a spirit guide, just like we were looking for a way out of this maze. And just as we let her see our map, we can show her the greatest map, the greatest spiritual Guide ever. One that can lead her out of the world.

KATELYN:
I never thought about it like that before –

(Larry enters)

ROSE:
I think the key is not to see people in the world as the enemy, but to see them as lost. Then your desire isn’t to fight them; it’s to help them. Jesus didn’t say “in the world and of the world” and he didn’t say “not in the world and not of the world”. He said “be in the world and not of the world”. We have to remember both, not just one or the other.

LARRY:
(arriving at YOUTH GROUP) I thought I heard you guys yelling in here. What’s the deal?

VIOLET:
Kate and Greg almost beat up that girl because she was doing yoga.

LARRY:
I see. You know guys, if it weren’t for the grace of God, we’d all be equally lost.

GREG:
What do you mean?

LARRY:
I mean that Jesus is the only reason that we aren’t all totally zombie slaves to sin. We need to never forget that. Never think more highly of yourself than of others just because you happen to know the master of the universe.

(PAN is done with map and comes over.)

VIOLET:
I’m still not sure I understand.

LARRY:
Let me tell you a little story –

(NARRATOR tells Sold To The Man In White. MEE, SATAN, JESUS, FEARS, TEMPTATION, FLESH, GUILT, AUCTIONEER, and DEMONS enter during poem and pantomime the action.)

NARRATOR:
There once was a man name Mee,
Who stood on the auction block of hell.
And demonic hordes laughed cruelly
As a whip cracked and he fell.

His arms were bound behind him,
With irons no mortal can break.
And his life was being crushed from him
By a boulder that read, "SIN’S WEIGHT."

His appearance was broken and hopeless,
Dejected, downtrodden, and scorned,
And as leering faces appraised him,
He almost died of horror.

A shudder rose within him,
As he lay there and gasped for breath.
He knew that he was being sold
To a long and hideous death.

A dread arose and filled him,
At the way in which he would die.
And as dark things started bidding,
The man... began to cry.

His silent sobs were tearless.
(He’d long run out of tears.)
And as his body was wracked in grief,
A spirit stepped up named Fears.

Its eyes were round, fused open.
Its face was deathly white.
And as it kicked Mee viciously,
It glared with pale light.

"I’ll take this sniveling coward,"
It said with a voice so hollow.
"I’ll waste his mind with dread and terror
of today and tomorrow."

Before it could finish its bidding price,
(Which was its frightening oration.)
Another spirit shoved it aside
This one named Temptation.

Black myriads drew in closer
to hear what it had to say.
It gazed at Mee and it cackled,
"Mee, this is your lucky day."

"I’ve studied your person intensely."
"I know just how to make you fall."
"I’ll attack you with out ceasing."
"Before me you’ll grovel and crawl."

"I can crush your puny will."
"I-" But then it was cut short
For a large spirit named Flesh jumped up
And slapped Mee with loud report.

"I can do much better than these."
It pointed to the other fiends
Then it pulled a fist of Mee’s hair
And chuckled at the resulting scream.

"I’ll kill you slowly from the inside."
"I can rot away your heart."
"I am your evil desires."
"I can tear your soul apart."

Then a ghostly figure stepped on the stage.
Looked at Mee with a haunting stare.
And Mee felt a chilling cold inside.
And knew that Guilt had been there.

This ghost named Guilt had witnessed
All Mee’s many ghastly crimes.
And Guilt didn’t have to speak at all.
It just replayed them in Mee’s mind.

Mee writhed and groaned in anguish
As the scenes of his deeds came clear.
All the ugly things he’d done and said
Taunted his internal ear.

Now there was a commotion in the crowd
A commotion Guilt ignored.
"You’ll feel that all your life," it said,
"With me as your lord."

And then appeared a horror that
Imagination could never conjure.
The murderer and deceiver.
It was Satan, Lucifer.

He spat, "Your life is forfeit!"
And he picked up a heavy cross.
And to go with the boulder of SIN’S WEIGHT,
He threw it on Mee with a toss.

And Mee just lay there, helpless.
Barely breathing yet moaning still.
And the demon spawn grinned wildly.
They were eager for the kill.

Then suddenly there was chaos
Way back against the wall
As a man walked through the demon crowd,
Striding straight and tall.

He wasn’t just a human.
He was dressed in purest white.
And any demons in his path
Were soon put to the flight.

He stepped upon the platform.
He said, "This man is my own."
"For it was I who created him."
And as he spoke his radiance shown.

"This man has sins upon him!"
Hissed Satan, "Your buying price?"
The Man in White said simply,
"I offer my very life."

The auctioneer stood quickly.
And seemed awed at the stranger’s light
"That’s the highest anyone’s ever bid.
Sold... to the Man in White."

Then the stranger, whose name was Jesus,
Love streaming from His face.
Freed Mee from all of his bonds.
And calmly took his place!

The demons, they rushed in savagely.
They beat Jesus black and blue.
They stripped the flesh off of his back.
Then ripped at the muscle, too.

Hair and blood flew everywhere
Along with human meat.
They pounded His hands to the cross
And drove a stake through both His feet.

And Mee could only watch,
As the demons had their fun.
And as the cross jolted into a hole,
Mee saw God’s only Son.

His bones could be seen plainly.
His blood pooled thick and deep.
As a spear went through Jesus’ side,
Mee began to weep.

Mee sank to the ground hopeless
His One Last Hope had died
The Man had given HIS life for Mee’s
At the thought Mee trembled inside

Then the demons turned their backs
On God’s dead and lifeless Son.
They turned to torture Mee.
Their play had just begun!

Yet as the demon mob came at him.
Mee looked up and gave a shout.
And at the look upon his face,
The demons, again, turned about.

The cold, hard cross was empty!
Jesus stood strong and tall again!
And there was no sign of the boulder,
That once had been Mee’s sin.

There were scars upon His back
And holes through His hands and feet.
A thousand, thousand demons
Rent the air with howls of defeat.

Then the Savior sent them screaming
To the pit from whence they came.
And He promised that in the near future.
They would ever there remain.

And Mee just knelt there, trembling.
In awe of the Love and Grace.
That caused his God and Savior.
To die in what was his place.

(Everyone exits.)

Scene 5: Conclusion

(Scene opens with Dave, Sam, and Jessica walking on stage in the ‘picnic area’. Picnic area consists of chairs and benches and a table DC made of two planks and blocks. There is a water bottle on the table. SAM is carrying her portable computer. Dave is cupping something in his hands. Every once in awhile, he brings his hands toward Jessica who screams and jumps back from his hands while he laughs. They go to CS.)

Sam:
Come on Jessica. It’s just a little one of God’s creatures.

Dave:
Yeah, Jess. Don’t be scared of a little old mouse. (swinging his cupped hands toward JESSICA)

(DAVE swings his hands closer to Jessica. JESSICA screams.)

Jessica:
Dave, you just keep that dirty little rodent away from me. I can’t stand mice.

Dave:
You don’t say.

(DAVE swings his hands closer to Jessica. JESSICA shrieks and DAVE laughs.)

Dave:
You’re just a sissy!

(JESSICA and DAVE argue with “Am not” and “Are too”, going faster and faster.)

Dave:
(finally stopping) Well if you aren’t, then come over here and touch this mouse!

(JESSICA and DAVE argue with “No” and “Yes”, going faster and faster.)

Sam:
(stopping argument) Knock it off Dave. That’s getting old. So where is everyone? It is one o’clock isn’t it? We were all supposed to meet here –

(Greg, Violet, and Katelyn enter. Searcher follows).

Searcher:
So do you think you could tell me about –

Katelyn:
(ignoring SEARCHER) Hey there guys. What’s up? What do you have there, Dave?

(SEARCHER stands a little way off and watches.)

Dave:
Just a small, little mouse.

(DAVE swings his hands closer to KATELYN’s face, expecting her to scream. KATELYN doesn’t scream.)

Katelyn:
Ohhh. Isn’t he soooo cute! I just love the furry little things! Can I hold him?

Dave:
(disappointed at the reaction) No. I already promised Jessica that she could hold him!

(DAVE swings his hands closer to Jessica. JESSICA screams.)

Jessica:
You quit that, Dave. I’ll scream every time you get it near me.

(Dave swings mouse back and forth. Jessica gives staccato screams. Finally, Sam grabs DAVE’s arms to make him stop.)

Sam:
(to Greg) So where is everyone?

Greg:
I don’t know about Vanessa and Megan. I haven’t seen them since we split up. Rose and Janet are talking to this weird girl down by the maze. They said they’d be here shortly.

Sam:
I saw Vanessa and Megan an hour or so ago. You wouldn’t believe how they were snubbing the very people they should have been witnessing to.

Greg:
Really?

Sam:
Yeah. It was terrible. So who’s your friend there?

Katelyn:
Hmmm? (looks over shoulder at Searcher) Oh, her. I don’t know who she is, but she’s been hanging around us every since the first scene. Someone should ask her what she wants.

Jessica:
Hey you, do you want something from us?

Searcher:
Yes. I would like to know more about what you have been talking to people about all day. What –

(JIM enters.)

Katelyn:
(interrupting) Oh wait. Here comes Jim.

(YOUTH GROUP turns to JIM, ignoring SEARCHER.)

Searcher:
(trying again) What does it all mean? I don’t understand –

Dave:
(ignoring SEARCHER) Hey, Jim! Come see what I won at the Fishing Game Booth!

Jim:
Be right over!

(JIM starts toward Dave and falls down. YOUTH GROUP laughs.)

Greg:
(to Sam.) He won a mouse at the Fishing Game Booth?

Sam:
Some idiot knocked the prize tank over and all the gold fish died so they got a-hold of these mice from somewhere for prizes. (shrugs) Go figure.

Jim:
I’m here. You can resume breathing now.

Dave:
Guess what I’ve got in my hands.

Jim:
(leaning over DAVE’s hand) Mmmm. Candy?

Dave:
(opening hands) A mouse!

Jim:
Aaaiiiieee!!!!

(Jim leaps in the air, at the same time he pushes Dave away. Jim and Dave fall down in opposite directions. Dave has flung the mouse somewhere. Jessica screams and jumps up on a chair. Rest of YOUTH GROUP, except KATELYN, back away while looking around their feet anxiously.)

Katelyn:
(yelling) Dave! You dropped it! You dropped the poor little guy! (goes down on hands and knees) Here mousy, mousy, mousy.

Dave:
Jim! You freak! You made me lose my mouse. I hope you have a good lawyer.

Jim:
I hate mice!

Dave:
Can you see it, Kate?

Katelyn:
(looking around) I think it’s down around here somewhere. Come on and help us look guys!

(Sam and Greg start crawling around with Katelyn and Dave. Jim joins Jessica on a chair.)

KateLYN:
I thought I saw it go over here.

Dave:
Oh my poor little mouse.

Sam:
Well, we’d better hurry up and find it. Once that little critter gets in the open, there’s no way we’ll find it again.

Greg:
Guys, guys. Quiet down. You don’t want to scare it.

(Everyone is silent for a moment.)

ONE OF YOUTH GROUP: (in Elmer Fudd accent) Shhhh – Bwe vewwwwwry, vewwy qwiet. We’ew hunting mowses.

(“Mouse” goes into audience.)

Dave:
There it goes! (He dives after it, but it scurries under the seats.) Come on guys! We have to recapture it!

(YOUTH GROUP – except Jim, Jessica, and Searcher – dives into the audience, crawling under seats and trying to corner the mouse. They make a lot of noise with “There goes the mouse!!!”, “It got away under that girl’s chair!”, “I think I saw it run up that guy’s leg!” and other stuff. Eventually Larry, Janet, and remainder of Youth Group enter. ROSE has wrapped a light sweatshirt around her waist.)

Larry:
Hey! What are you kids doing! Get away from that audience before you break it. The director’s gonna be mad.

Dave:
But my mouse!

Sam:
We lost a mouse, Larry. It’s in the audience somewhere!

Janet:
Oh well, this is just great. You let a mouse loose in these nice people’s church. Way to go guys.

Larry:
Look, we’re just going to have to let it go for now. I’m sure they won’t mind one more church mouse running around. Get back up here on stage.

(YOUTH GROUP in audience comes back to stage with “Awwww”, “Alright”, “Okay, okay”, “We’re coming”. Jim falls off chair. Jessica sits down in it. Rest of YOUTH GROUP sits down or lounges around.)

Larry:
Well, how did you guys feel about today?

Sam:
(consulting portable computer) We shared with approximately 16.73 people plus whatever people you guys shared with.

Larry:
16.73 people?

Sam:
Plus or minus 0.56 for error.

Larry:
(shaking his head.) Sharing with people is a good thing, Sam, but when it comes to evangelism, quality comes before quantity. Numbers look good on the outside, but they don’t really matter if the way in which you shared left people dazed and confused or even resentful.

Janet:
I’m proud of the energy you guys put into this outreach. Evangelism is so important. I think you guys still have a lot to learn, though. What do you think you learned today?

Jim:
I learned not to be so crazy about trying to convert someone that they are scared away from Jesus forever.

Larry:
That’s good!

Greg:
I learned that helping a person understand, really understand, what it means to be a Christian is the most important thing of all. It’s even more important than getting them to say the sinner’s prayer.

Janet:
That’s very true, Greg.

Violet:
Well, I learned that if you’re gonna like, you know, dog pile someone, it’s not a good idea to be the first person to tackle them.

Larry:
Okayyyy – That’s good, Violet.

Dave:
I learned how to burp the national anthem. Like this: BUURRR –

(Janet slaps her hand over DAVE’s mouth.)

Vanessa:
I learned that it’s not the outward appearance that matters when sharing Jesus with people. Even though we sometimes judge people as worthy or unworthy to receive the gospel, God just wants everyone to hear about Him.

Janet:
That’s good, Vanessa.

Vanessa:
(shyly) I’ve been thinking – and I feel sort of bad about how I treated some people today. Do you think after we’re done here, I could go and try to find them?

Janet:
I think we might have just enough time. (smiling at Vanessa)

Katelyn:
I learned that we aren’t at war with people. We’re at war with Satan and sin. I shouldn’t see others as people who are our enemies, only as people who are lost, and looking for something I have.

Searcher:
Could I please find out about what you have? I’ve been searching for so very long.

Megan:
Shhh – Can’t you see we’re talking about important things here?

(Searcher goes to SC and starts to get mad.)

Larry:
That’s a great lesson, Katelyn. We don’t want to be so friendly with the lost that we start to act like them. We have to take care to not let our guard against sin down when we are dealing with them. But you are right. Our war isn’t with them. We need to see them as helpless victims of our mutual enemy: Sin.

Larry:
Being witnesses is very important, so don’t get me wrong, it’s something we need to do. But I think maybe we should go over that study one more time before we try something like this again.

Searcher:
(finally exploding) No, I will not be quiet! I’ve been quiet all day, trying to learn about this Jesus from what you said to others. I’ve read my Bible a little. I see what it says about love. I want that kind of love. I see what it says about relationships with others. I want that kind of relationship. I see what it says about a relationship with God. I really want that kind relationship. But I’m confused. What does this love feel like? How do these relationships work? I heard all your words today, as you spoke with others, but the words just seem to bounce off of my ears. How can I understand what you say when I’ve never experienced what you say? Will I never find what I seek?

(Searcher ends by crying and flinging herself onto table. YOUTH GROUP is silent for a moment. Then YOUTH GROUP – except ROSE – burst out with “You’ve got to accept Jesus in your heart,” “Look to Him”, “Jesus loves you”, “Accept His love”, “Just pray to God”, “God has unconditional love”, “God is love”. In their confusion, they even start yelling and witnessing to each other.)

(Meanwhile, ROSE has removed her sweatshirt that’s wrapped around her waste. ROSE goes to searcher, helps her sit up on the table, dries her tears with her sweatshirt. YOUTH GROUP slowly notices ROSE, becomes quieter, and begins saying “Ohhhhhh”, “Ahhhhh”, “I see”, “That’s what she needed”.)

(ROSE then helps SEARCHER stand on the table. ROSE then slips off SEARCHER’s sandals. ROSE pours water in water bottle onto her sweatshirt, and washes SEARCHER’s feet. YOUTH GROUP quiets down. Everything is silent. Youth Group bows their heads as all lights fade except for spot on ROSE and Searcher. Rose stands with Searcher, they embrace on top of table, and spot fades. All exit. Lights come back on for final song and curtain call.)

THE SAGE OF THE PURPLE RIDERS
SCENES

May 1988

Page 1

