GOLIATH AND OTHER FOES

a collection of ancient plays of Israel

as directed by

Jeff Barker

for summer theatre tour of Northwestern College, 2008

The Bands of Syria

II Kings 6:8-23

PERCUSSIONIST - Brent

KING OF SYRIA - Kailen

KING OF ISRAEL - Cassie

ISRAELITE SOLDIER, VOCALIST - Holly

SYRIAN SOLDIER - Susan

STORYTELLER, SYRIAN ARCHER - Jean
ELISHA - Ben

ELISHA’S SERVANT - Amanda
AT RISE:
Two stools create the Israelite King’s throne, and one stool is in Elisha’s house.
 A solo singing voice, no lyrics, no recognizable melody. This voice will later be joined by percussion. After percussion has joined, actors enter to three separate locations.

 At the start of the play, there are depictions of three separate tableaux. At stage left is Elisha’s cottage, with his servant serving the evening meal. At center, is the King of Israel, with a soldier kneeling to serve something to the King. This image is the most important one, since it is the opposite of what we’ll see the King doing near the end of the play. At stage right is the King of Syria preparing to go to war.

 The Storyteller moves in among these three tableaux, noticing each one.

STORYTELLER

The bands of Syria. II Kings 6: 8-23. Then the king of Syria warred against Israel.

(SYRIAN SOLDIER and SYRIAN ARCHER move into position to receive the plan. KING OF SYRIA kneels pointing to the place when the secret attack will be encamped. Note that in general, the movement to another position will happen prior to the narrative description of what that position represents. Another general note is that actors will rest in tableaux or frozen images except when they are speaking or in action as necessitated by what the narration is describing.)

STORYTELLER (continued)

And took counsel with his servants, saying.

KING OF SYRIA

(pointing)

In such and such a place shall be my camp.
(SYRIAN SOLDIER moves into position of hiding to attack. SYRIAN ARCHER and KING OF SYRIA move to worship their god. ELISHA’S SERVANT moves to bow in the presence of the KING OF ISRAEL.)

STORYTELLER

And the man of God sent unto the king of Israel, saying.

ELISHA’S SERVANT

Beware that thou pass not such a place; for thither the Syrians are come down.

(ELISHA’S SERVANT departs. KING OF ISRAEL speaks to ISRAELITE SOLDIER.)

STORYTELLER

And the king of Israel sent to the place which the man of God told him and warned him of.

(KING OF ISRAEL prays upstage. ISRAELITE SOLDIER approaches the place of attack, and the SYRIAN SOLDIER springs up, quickly running him through with a sword. This is mimed. SYRIAN SOLDIER thinks his has killed the Israelite King, but when he raises the man’s visor, he is disheartened. Another general note is that all props are mimed, no period costumes are necessary, and any actor can play either male or female characters. In other words, the emphasis is on the storytelling, not any sort of realism.)

STORYTELLER

And saved himself there, not once nor twice.

(SYRIAN SOLDIER returns to bow before his king.)

STORYTELLER (continued)

Therefore the heart of the king of Syria was sore troubled for this thing; and he called his servants, and said unto them.

KING OF SYRIA

(threatening his soldier with a knife to the throat)

Will ye not shew me which of us is for the king of Israel?

(SYRIAN ARCHER rushes in to bow before the king, but also to attempt to save his fellow soldier’s life, even to the point of grabbing the king’s hand. They all remain in this deathgrip through the next soldier’s line.)

STORYTELLER

And one of his servants said.

SYRIAN SOLDIER

None, my lord, O king: but Elisha, the prophet that is in Israel, telleth the king of Israel the words that thou speakest in thy bedchamber.

(KING OF SYRIA rises, angry, yells, and flings the knife away. The soldiers and the STORYTELLER all flinch and turn away for a moment. Another general note is that as much as possible, the STORYTELLER gets involved in whatever scene that is being described. For example, when the two soldiers are trying to keep the king of Syria from committing a murder, the STORYTELLER can be right in there, kneeling and helping.

 When the KING OF SYRIA collects himself, he kneels to speak again to his soldiers.)

STORYTELLER

And he said.

KING OF SYRIA

Go and spy where he is, that I may send and fetch him.

(KING OF SYRIA prepares for war, as does his archer. The SYRIAN SOLDIER sneaks upstage. ELISHA stands watching. He knows that someone is coming looking for him. The SYRIAN SOLDIER finally sees ELISHA and ducks down and sneaks home to speak to the KING OF SYRIA. The SYRIANS all gather around a map on the floor, and the SYRIAN SOLIDER points to the precise place of ELISHA’S home.)

STORYTELLER
And it was told him, saying.

SYRIAN SOLDIER

Behold, he is in Dothan.

(SOLDIERS get ready to go to war; the KING OF SYRIA sends them with a gesture of great power.)

STORYTELLER

Therefore sent he thither horses, and chariots, and a great host.

(KING OF SYRIA lies down to sleep at his own home. ELISHA and his servant are also asleep. SYRIAN SOLDIER and SYRIAN ARCHER have arrived at Dothan, and freeze in waiting. They are upstage of the sleeping ELISHA and servant. In this next scene, use split focus—with ELISHA and servant looking straight front to “see” the distant soldiers who are physically standing just behind them.)

STORYTELLER (continued)

And they came by night, and compassed the city about.

(ELISHA’S servant gets up and goes to the window.)

STORYTELLER (continued)

And when the servant of the man of God was risen early, and gone forth.

(ELISHA’S SERVANT, sees the Syrian army and ducks down in terror.)

STORYTELLER (continued)

Behold, an host compassed the city both with horses and chariots.

(ELISHA’S SERVANT goes and wakes ELISHA.)

And his servant said unto him.

ELISHA’S SERVANT

Alas, my master! how shall we do?

(ELISHA crosses to the window and looks out at the army.)

STORYTELLER

And he answered.

ELISHA

Fear not: for they that be with us are more than they that be with them.

(ELISHA prays for his servant by placing his hand

over his eyes.)

STORYTELLER

And Elisha prayed, and said.

ELISHA

LORD, I pray thee, open his eyes, that he may see.

(ELISHA removes his hand.)

STORYTELLER

And the LORD opened the eyes of the young man.

(ELISHA’S SERVANT opens his eyes and he sees the chariots of fire up and away behind the Syrians! He responds to this awesome sight, and so does ELISHA.)

STORYTELLER (continued)

And he saw: and, behold, the mountain was full of horses and chariots of fire round about Elisha.

(SYRIAN SOLIDER draws his sword, and the SYRIAN ARCHER draws back an arrow on his bow to shoot.)

STORYTELLER (continued)

And when they came down to him, Elisha prayed unto the LORD, and said.

(ELISHA’S raises his arms to pray.)

ELISHA

Smite this people, I pray thee, with blindness.

(Another general note is that sometimes the STORYTELLER can help create the miraculous influence of God with a gesture. In this case, it is a dance-like gesture of the STORYTELLER during the next line that causes the Syrian soldiers to drop their weapons, having lost their sight.)

STORYTELLER

And he smote them with blindness according to the word of Elisha.

(ELISHA and his servant move upstage to the

soldiers. ELISHA grabs one of their hands, and the servant gets in between them, grabbing both hands, creating a line.)

STORYTELLER (continued)

And Elisha said unto them.

ELISHA

This is not the way, neither is this the city.

(ELISHA begins to move, pulling the line along behind him in a large circle around his house.)

ELISHA (continued)

Follow me, and I will bring you to the man whom ye seek.

STORYTELLER

But he led them to Samaria.

(The line arrives at Samaria, where the KING OF

ISRAEL is now awake and waiting, starting to

pick up a bow and arrow.)

STORYTELLER (continued)

And it came to pass, when they were come into Samaria, that Elisha said.

ELISHA

LORD, open the eyes of these men, that they may see.

(ELISHA and his servant move away, leaving the soldiers on their own, blind and frightened. Again, the STORYTELLER gestures the miracle.)

STORYTELLER

And the LORD opened their eyes, and they saw.

(The Syrian soldiers sink in despair, knowing they have been trapped and are going to be killed.)

STORYTELLER (continued)

And, behold, they were in the midst of Samaria.

(ELISHA moves around to stage right of the KING OF ISRAEL, who looks at the soldiers and prepares to draw his bow toward them.)

STORYTELLER (continued)

And the king of Israel said unto Elisha, when he saw them.

KING OF ISRAEL

(drawing his bow)

My father, shall I smite them? shall I smite them?

(ELISHA rushes around to the King’s left so that he is now between the King and the Syrian soldiers. The King lowers his bow so that ELISHA is not in danger.)

STORYTELLER

And he answered.

ELISHA

Thou shalt not smite them: wouldest thou smite those whom thou hast taken captive with thy sword and with thy bow? set bread and water before them, that they may eat and drink, and go to their master.

(The KING OF ISRAEL now has a decision to make. He attempts to get ELISHA to back down by threatening him, pointing the bow directly at him! The percussion builds to a furious climax and stops. There is frozen silence as we wait for one of the two powerful leaders to back down. Finally there is a sharp click with a percussive instrument. Then one more, and the KING OF ISRAEL backs down. He sets his bow aside and moves to stage left to get some food for the soldiers. ELISHA’S SERVANT gets the idea, and leads the Syrian soldiers upstage to sit on the KING OF ISRAEL’S throne. The King brings them food, kneeling to them. ELISHA and his servant also kneel. The soldiers finally decide to reach for the food, and there is a freeze.)

STORYTELLER

And he prepared great provision for them.

(The soldiers are finished feasting, and they get up and leave, one of them turning to raise a hand to wave to the King who also raises a hand to wave.)

STORYTELLER (continued)

And when they had eaten and drunk, he sent them away,

(The Syrian soldiers kneel at the side of their own King, who partially sits up, listening to their amazing story. Freeze.)

STORYTELLER (continued)

And they went to their master.

(Now all are up and starting to move slowly offstage in opposite directions, Syrians to the right, and Israelites to the left. The two kings pause and turn their heads to look at one another. Freeze.)

STORYTELLER (continued)

So the bands of Syria came no more into the land of Israel.

(STORYTELLER moves upstage, all turn offstage and take a step or two and freeze, and hold until final vocal tone and final click of percussion signals the end of the play. Typically, the STORYTELLER for the next story will break the freeze alone and speak the next title and reference.)
The Creditor

2 Kings 4:1-7

STORYTELLER - Susan

WOMAN - Holly

SON (with line to say) - Cassie

SON – Brent

ELISHA - Ben

CREDITOR - Kailen

SINGER - Amanda

PERCUSSIONIST - Jean

STORYTELLER

The creditor. II Kings 4: 1-7.

(Actors line up along the back of the stage, facing out. The PERCUSSIONIST and SINGER sit off to the side stage left. All objects are mimed except the pot of oil, which is a small, pottery jar. The WOMAN and her two SONS form a desolate image in their house, down right, with the pottery jar. After a moment, ELISHA and the WOMAN form an image down stage left where Elisha has his prophesy. The STORYTELLER approaches this last image.)

STORYTELLER (continued)
Now there cried a certain woman of the wives of the sons of the prophets unto Elisha, saying.

WOMAN

Thy servant my husband is dead; and thou knowest that thy servant did fear the LORD.

(CREDITOR enters the scene and creates a tableau of struggle with the two SONS.)

WOMAN (continued)

And the creditor is come to take unto him my two sons to be bondmen.

STORYTELLER
And Elisha said unto her.

ELISHA

What shall I do for thee? tell me, what hast thou in the house?

STORYTELLER

And she said.

WOMAN
Thine handmaid hath not any thing in the house, save a pot of oil.

STORYTELLER
Then he said.
(During ELISHA’S next speech, the WOMAN, along with the STORYTELLER, gets up and moves to images that show the parts of ELISHA’S prophesy. ELISHA continues speaking to her as if she is present in his home. The
WOMAN borrows vessels, shuts the door against the creditor, protecting her sons, and begins to pour oil into vessels.)

ELISHA
Go, borrow thee vessels abroad of all thy neighbours, even empty vessels; borrow not a few. And when thou art come in, thou shalt shut the door upon thee and upon thy sons, and shalt pour out into all those vessels, and thou shalt set aside that which is full.

STORYTELLER
So she went from him, and shut the door upon her and upon her sons, who brought the vessels to her; and she poured out. And it came to pass, when the vessels were full, that she said unto her son.

WOMAN

Bring me yet a vessel.

STORYTELLER
And he said unto her.

SON

There is not a vessel more.

(The PERCUSSION has ceased, and now the SINGER trails off to silence. WOMAN and SONS form a tableau, amazed at the jar of oil, which is full.)

STORYTELLER
And the oil stayed.
(SONS pull a wagon full of jars to town as WOMAN kneels before ELISHA presenting a jar.)

STORYTELLER (continued)

Then she came and told the man of God. And he said.

ELISHA

Go, sell the oil, and pay thy debt.

(Image of WOMAN paying creditor, SONS giving jars to audience members. Then the family returns home to a final image of eating.)

ELISHA (continued)

And live thou and thy children of the rest.

(ELISHA exits and the family is in final tableau until music ends.)
Deadly Stew
II Kings 4: 38-41

GEHAZI - Amanda

A SON OF THE PROPHETS - Jean

ELISHA - Ben

PROPHET - Brent

GEHAZI
Deadly stew. II Kings 4: 38-41.

(A SON OF THE PROPHETS and PROPHET rest in front, weak from hunger.
 This scene incorporates some of the original Hebrew; pronunciations are in italics. All props are mimed.)
GEHAZI (continued)
And Elisha came again to Gilgal: and there was ra-av ba ar-rets.
STORYTELLER
Famine in the land.
GEHAZI
And buhnay ha nuhvee-eem
A SON OF THE PROPHETS
the sons of the prophets

GEHAZI
were sitting before him: and he said unto his nah-are.
ELISHA
Shaphot hacier hagedohla oovashael nazier livnay hanuhvee-eem

(GEHAZI mimes setting up a pot and building a fire. ELISHA goes to PROPHET lying on the floor.)
A SON OF THE PROPHETS
Set on the great pot, and seethe pottage for the sons of the prophets.
GEHAZI
And one went out into the field to gather orote.

(STORYTELLER TWO goes out and gathers gourds.)
A SON OF THE PROPHETS
And found a gephen sadeh and gathered thereof wild gourds his lap full.

(Comes back to the pot center stage and shreds the gourds into the pot.)
And yahvoh and shred them into the pot of nazier: for they knew them not.
GEHAZI
So they poured out for the ahnahsheem to eat.

(A SON OF THE PROPHETS takes stew to the PROPHET, then sits alone.)
A SON OF THE PROPHETS
Wah yuh hey

GEHAZI
And it came to pass

A SON OF THE PROPHETS
Kuh ah kuh laam

GEHAZI
As they were eating

A SON OF THE PROPHETS
of the nazier, they tsa-ahk and said
(On tsa-ahk, PROPHET makes a coughing noise and becomes sick.]

PROPHET
Mahwet bacier

GEHAZI
There is death in the pot

PROPHET
eesh ha eloheem

GEHAZI
O thou man of God. And they could not eat thereof

A SON OF THE PROPHETS
wah yo mer

GEHAZI
But he said.

ELISHA
(Looking with great meaning at GEHAZI, since he knows there is secret grain.)
Ookuh hoo kehmah

GEHAZI
Then bring meal.
(GEHAZI gives the meal to ELISHA who throws it in the pot.]

A SON OF THE PROPHETS
And he cast it into the sear and said

ELISHA
Tsack lahaam wuh oh kay loo
A SON OF THE PROPHETS
Pour out for the people, that they may eat.

(Pours another bowl of pottage for PROPHET, hands it to him and sits back stage right while PROPHET drinks.)

A SON OF THE PROPHETS (continued)

Wuh low huhyah davarrah bacier
GEHAZI
And there was no harm in the pot.

(PROPHET notices GEHAZI not eating; he offers his bowl of pottage and all freeze.)
A Proud King
II Kings 1:2-18
One actor (Holly) plays all the characters. The only set piece is a stool representing Ahaziah’s “bed,” so only Ahaziah sits on the stool. All interaction with Ahaziah happens to the right of the stool. All the interaction with Elijah happens to the left of the stool, except when Elijah goes to confront Ahaziah.

Character suggestions:

· Ahaziah, sitting, sticks his leg as if it’s injured. This conveys the “disease” Ahaziah is suffering from.
· Angel sings or chant the lines.
· The first two Captains are secure (even pompous), but the third fears for his life. When marching, they whistle a military march (i.e. The Bridge on the River Kwai).
· Off stage focus is helpful for all the characters. Change in focus and location are especially helpful to distinguish Elijah from the Captains.

STORYTELLER

A Proud King. II Kings 1: 2-18. And Ahaziah fell down through a lattice in his upper chamber that was in Samaria, and was sick: and he sent messengers, and said unto them,

AHAZIAH

(sitting, pointing to the right)

Go. Enquire of Baalzebub the god of Ekron whether I shall recover of this…disease.

STORYTELLER

(moving to left of stool)

But the angel of the LORD said to Elijah the Tishbite,

ANGEL

(singing/chanting)

Arise, go up to meet the messengers of the king of Samaria, and say unto them, Is it not because there is not a God in Israel, that ye go to enquire of Baalzebub the god of Ekron? Now therefore thus saith the LORD, Thou shalt not come down from that bed on which thou art gone up, but shalt surely die.

STORYTELLER

And Elijah departed.

(sitting)

And when the messengers turned back unto him, he said unto them,

AHAZIAH

Why are ye now turned back?

STORYTELLER

(moving to right of stool)

And they said unto him,

MESSENGER

There came a man up to meet us, and said unto us, Go, turn again unto the king that sent you, and say unto him, Thus saith the LORD, Is it not because there is not a God in Israel, that thou sendest to enquire of Baalzebub the god of Ekron? therefore thou shalt not come down from that bed on which thou art gone up, but shalt surely die.

STORYTELLER

(sitting)

And he said unto them,

AHAZIAH

What manner of man was he which came up to meet you, and told you these words?

STORYTELLER

(moving to right of stool)

And they answered him,

MESSENGER

He was an hairy man, and girt with a girdle of leather about his loins.

STORYTELLER

(sitting)

And he said,

AHAZIAH

It is Elijah the Tishbite.

STORYTELLER

(stand, moving to right of stool)

Then the king sent unto him a captain of fifty with his fifty.

(marching around front of stool to the left side, whistling)

And he went up to him: and, behold, he sat on the top of an hill. And he spake unto him,

CAPTAIN #1

Thou man of God, the king hath said, Come down.

STORYTELLER

(moving to left of the stool)

And Elijah answered and said to the captain of fifty,

ELIJAH

If I be a man of God, then let fire come down from heaven, and consume thee and thy fifty.

STORYTELLER

(indicating the fire falling on the fifty)

And there came down fire from heaven, and consumed him and his fifty.

(moving to right of stool)

Again also he sent unto him another captain of fifty with his fifty. And he answered

(marching around front of stool to the left side, whistling, only this time reacting to the “burnt bodies” at the bottom of the hill)

and said unto him,

CAPTAIN #2

O man of God, thus hath the king said, Come down quickly.

STORYTELLER

(moving to just left of the stool)

And Elijah answered and said unto them,

ELIJAH

If I be a man of God, let fire come down from heaven, and consume thee and thy fifty.

STORYTELLER

(indicating the fire falling on the fifty)

And the fire of God came down from heaven, and consumed him and his fifty.

(moving to right of stool)

And he sent again a captain of the third fifty with his fifty.

(marching around front of stool to the left side, whistling, reacting even more to the “burnt bodies” at the bottom of the hill)

And the third captain of fifty went up, and came and fell on his knees before Elijah, and besought him, and said unto him,

CAPTAIN #3

(kneeling before Elijah)

O man of God, I pray thee, let my life, and the life of these fifty thy servants, be precious in thy sight. Behold, there came fire down from heaven, and burnt up the two captains of the former fifties with their fifties: therefore let my life now be precious in thy sight.

STORYTELLER

(standing just left of the stool)

And the angel of the LORD said unto Elijah,

ANGEL

Go down with him: be not afraid of him.

STORYTELLER

(moving around front of stool to the right side)
And he arose, and went down with him unto the king. And he said unto him,

ELIJAH

(to Ahaziah)

Thus saith the LORD, Forasmuch as thou hast sent messengers to enquire of Baalzebub the god of Ekron, is it not because there is no God in Israel to enquire of his word? therefore thou shalt not come down off that bed on which thou art gone up, but shalt surely die.

STORYTELLER

(moving to left of stool)

So he died according to the word of the LORD which Elijah had spoken. And Jehoram reigned in his stead in the second year of Jehoram the son of Jehoshaphat king of Judah; because

(picking up stool)

he had no son. Now the rest of the acts of Ahaziah which he did, are they not written in the book of the chronicles of the kings of Israel?
A Dead Son
II Kings 4:8-37

PERCUSSIONIST - Holly

SINGER - Cassie

STORYTELLER - Kailen

WOMAN - Jean

HUSBAND - Brent
ELISHA - Ben
GEHAZI - Amanda

SON - Susan
(Props include one stool and a staff. STORYTELLER is free to roam the stage, but he or she should move to highlight the action on stage. Open on WOMAN center stage near stool, ELISHA with staff and hand on shoulder of GEHAZI stage left. HUSBAND and SON are offstage or facing upstage stage right.)

STORYTELLER

A dead son. II Kings 4: 8-37.

(as ELISHA and GEHAZI cross downstage)
And it fell on a day, that Elisha passed to Shunem, where was a great woman.
(WOMAN bows to ELISHA.)
and she constrained him to eat bread.

(ELISHA and GEHAZI enter WOMAN’s house, ELISHA sits

on stool. WOMAN kneels and serves bread.)
And so it was, that as oft as he passed by, he turned in thither to eat bread.

(HUSBAND enters; WOMAN stands; ELISHA and GEHAZI exit.)
And she said unto her husband.

WOMAN

Behold now, I perceive that this is an holy man of God, which passeth by us continually. Let us make a little chamber, I pray thee, on the wall; and let us set for him there a bed, and a table, and a stool, and a candlestick: and it shall be, when he cometh to us, that he shall turn in thither

(While WOMAN speaks, HUSBAND broods; HUSBAND raises hand to strike
WOMAN; STORYTELLER interposes as MUSIC ceases; HUSBAND calms; WOMAN continues; HUSBAND gestures assent, exits to tableau with stool; MUSIC resumes; WOMAN exits to tableau; ELISHA and GEHAZI enter chamber, ELISHA reclines, and GEHAZI kneels by door.)
STORYTELLER

And it fell on a day, that he came thither, and he turned into the chamber, and lay there.
And he said to Gehazi his servant.

ELISHA

Call this Shunammite.

(WOMAN approaches door. GEHAZI moves to other side of ELISHA.)
STORYTELLER
And when he had called her, she stood before him. And he said unto him.

ELISHA

Say now unto her.
(GEHAZI crosses and kneels before the WOMAN, who may also kneel.)

GEHAZI
Behold, thou hast been careful for us with all this care; what is to be done for thee? Wouldest thou be spoken for to the king, or to the captain of the host?

STORYTELLER

And she answered.

WOMAN
I dwell among mine own people.

(WOMAN returns to tableau elsewhere in her house; GEHAZI moves to other

side of ELISHA.)

STORYTELLER

And he said.

ELISHA
What then is to be done for her?

STORYTELLER

And Gehazi answered.

GEHAZI

Verily she hath no child, and her husband is old.

STORYTELLER

And he said.

ELISHA
Call her.

(WOMAN stands in door. ELISHA moves to her, and she kneels.)

STORYTELLER
And when he had called her, she stood in the door. And he said.

ELISHA
About this season, according to the time of life, thou shalt embrace a son.

STORYTELLER
And she said.

WOMAN
Nay, my lord, thou man of God, do not lie unto thine handmaid.

(ELISHA kisses her on her head. ELISHA and GEHAZI exit stage left; WOMAN approaches HUSBAND, touches his shoulder and he turns away slightly; WOMAN crosses to face HUSBAND, kneels, leans in to kiss, freezing just before kiss.)

STORYTELLER
And the woman conceived, and bare a son at that season that ELISHA had said unto her, according to the time of life.

(Break tableau; WOMAN exits to different tableau, HUSBAND and SON reap center stage.)
And when the child was grown, it fell on a day, that he went out to his father to the reapers.

(SON collapses.)
And he said unto his father.

SON

My head, my head.

(HUSBAND hurries to SON, motioning to STORYTELLER as servant.)

STORYTELLER
And he said to a lad.

(STORYTELLER as servant hurries to SON.)

HUSBAND
Carry him to his mother.

(WOMAN sits on porch, and servant/STORYTELLER carries child to mother.)

STORYTELLER
And when he had taken him, and brought him to his mother, he sat on her knees till noon,

(The SON has died.)

STORYTELLER (continued)

and then died.

(WOMAN grieves audibly, and then places SON in ELISHA’S room by simply laying him out on the floor and exiting through the door.)

STORYTELLER (continued)
And she went up, and laid him on the bed of the man of God,

(WOMAN exits Chamber; HUSBAND enters to prayer downstage)

STORYTELLER (continued)

and shut the door upon him, and went out.

(WOMAN approaches HUSBAND, who rises.)

STORYTELLER (continued)
And she called unto her husband, and said

WOMAN
Send me, I pray thee, one of the young men, and one of the donkeys, that I may run to the man of God, and come again.

STORYTELLER
And he said.

HUSBAND
Wherefore wilt thou go to him to day? It is neither new moon, nor sabbath.

(HUSBAND crosses downstage of WOMAN, WOMAN grabs HUSBAND’s arm, HUSBAND faces WOMAN.)

STORYTELLER
And she said.

WOMAN
It shall be well.

(HUSBAND exits upstage to mourning tableau; STORYTELLER places stool before WOMAN, stands slightly stage left of WOMAN; WOMAN saddles stool-donkey, then sits.)

STORYTELLER
Then she saddled a donkey, and said to her servant.

WOMAN
Drive, and go forward; slack not thy riding for me, except I bid thee.

STORYTELLER
So she went and came unto the man of God to Mount Carmel. And it came to pass, when the man of God saw her afar off, that he said to Gehazi his servant.

ELISHA
Behold, yonder is that Shunammite. Run now, I pray thee, to meet her, and say unto her. Is it well with thee?

(GEHAZI approaches
WOMAN center stage, kneeling.)

GEHAZI
Is it well with thy husband? Is it well with the child?

STORYTELLER
And she answered.

WOMAN
It is well.

(GEHAZI and
WOMAN approach ELISHA; WOMAN falls at ELISHA’S feet)

STORYTELLER
And when she came to the man of God to the hill, she caught him by the feet:
(GEHAZI moves to pick WOMAN up; ELISHA intervenes.)
but Gehazi came near to thrust her away. And the man of God said.

ELISHA
Let her alone; for her soul is vexed within her: and the LORD hath hid it from me, and hath not told me.

STORYTELLER
Then she said.

WOMAN
Did I desire a son of my lord? Did I not say, do not deceive me?

STORYTELLER
Then he said to Gehzi.

ELISHA
Gird up thy loins, and take my staff in thine hand, and go thy way: if thou meet any man, salute him not; and if any salute thee, answer him not again: and lay my staff upon the face of the child.

(GEHAZI takes staff.)

STORYTELLER
And the mother of the child said.

WOMAN
As the LORD liveth, and as thy soul liveth, I will not leave thee.

(ELISHA and WOMAN tableau.)

STORYTELLER
And he arose, and followed her.

(GEHAZI crosses to chamber door.)
And Gehazi passed on before them.

(Gehazi enters, disgusted at the odor, staying by door and stretching with staff.)
and laid the staff upon the face of the child; but there was neither voice, nor hearing.
(GEHAZI exits hurriedly and returns to ELISHA who crosses in with WOMAN.) Wherefore he went again to meet him, and told him, saying.

GEHAZI
The child is not awaked.

(GEHAZI, ELISHA, and WOMAN enter house; ELISHA enters chamber; music stops. GEHAZI kneels outside door; HUSBAND crosses downstage, and HUSBAND and WOMAN kneel in prayer, waiting.)
STORYTELLER
And when Elisha was come into the house, behold, the child was dead, and laid upon his bed. He went in therefore, and shut the door upon them twain, and prayed unto the LORD.

(As ELISHA moves to lie on SON, STORYTELLER picks up SON from behind,
standing him up, while ELISHA stands in front of him, hands to hands;

STORYTELLER lays SON back down.)
And he went up, and lay upon the child, and put his mouth upon his mouth, and his eyes upon his eyes, and his hands upon his hands: and stretched himself upon the child; and the flesh of the child waxed warm.

(ELISHA exits chamber, as if to leave; HUSBAND and WOMAN notice, return to prayer. ELISHA sees them and determines to try again.)
Then he returned, and walked in the house to and fro;

(A strong percussive sound follows ELISHA into the chamber. STORYTELLER

picks SON up as before.)

and went up, and stretched himself upon him:
(While standing, SON sneezes, ELISHA recoils; STORYTELLER lays sneezing
SON down, ELISHA bending over SON.)

and the child sneezed seven times, and the child opened his eyes. And he called GEHAZI, and said.

ELISHA

(shouting)

Call this Shunammite.

(WOMAN rises and rushes to the chamber.)

STORYTELLER
So he called her. And when she was come in unto him, he said.

ELISHA
Take up thy son.

(WOMAN faints, GEHAZI catches her; HUSBAND rises.)

STORYTELLER
Then she went in, and fell at his feet,

(WOMAN stretches her hands in a gesture of worship.)
and bowed herself to the ground,

(WOMAN and SON embrace; HUSBAND stands in door.)
and took up her son,

(WOMAN and SON embrace HUSBAND and freeze; GEHAZI cares for weary ELISHA)
and went out.

(STORYTELLER touches embracing family, then holds arm out to ELISHA and GEHAZI; final tableau until music ends.)
A Test

Genesis 22:1-18a

STORYTELLER - Cassie

GOD - Jean
ANGEL - Susan
ABRAHAM - Brent

ISAAC - Ben
(This piece can be done with two stools to serve as the altar.
It is helpful to play all of Abraham and Isaac’s action in the middle of the space with the God and Angel characters remaining behind them on either side so they can jump into the action and bring the stools in as needed. The Storyteller can move in and out of the scene at will. It can be a helpful theatrical convention to work with the idea that Abraham never sees God or the Angel, even when they are physically close to him and/or talking to him directly.

To start this scene, Isaac can be sleeping to one side of the space, and Abraham can be in prayer at the other side of the stage. God is near Abraham to speak to him and the chorus is in the same area.)

STORYTELLER
A test. Genesis 22: 1-18a. And it came to pass after these things, that God did tempt Abraham, and said unto him.

GOD
Abraham.

STORYTELLER
And he said.

ABRAHAM
Behold, here I am.

STORYTELLER
And he said.

GOD
Take now thy son, thine only son Isaac, whom thou lovest, and get thee into the land of Moriah;

and offer him there for a burnt offering upon one of the mountains which I tell thee of.

(ABRAHAM can begin to move to wake up Isaac and mime chopping wood, while the GOD character moves slowly back to his/her spot at one side and back farther in the space. STORYTELLER begins the next narration while ABRAHAM and ISAAC go about their actions. The STORYTELLER can also bring a stool forward placed in the center of the stage to be “the donkey.”)

STORYTELLER
And Abraham rose up early in the morning and saddled his donkey, and took two of his young men with him, and Isaac his son, and clave the wood for the burnt offering, and rose up, and went unto the place of which God had told him. Then on the third day Abraham lifted up his eyes, and saw the place afar off.

(ABRAHAM and ISAAC stand together next to the donkey stool and the GOD character and the STORYTELLER can come kneel before
ABRAHAM to stand in as the young men. The STORYTELLER continues narration.)

STORYTELLER (continued)
And Abraham said unto his young men.

ABRAHAM
Abide ye here with the donkey, and I and the lad will go yonder and worship, and come again to you.

(GOD and STORYTELLER can go back to original places to resume original characters and leave the young men characterization. ABRAHAM and ISAAC continue mimed action. STORYTELLER picks up stool and moves it back to original spot.)

STORYTELLER
And Abraham took the wood of the burnt offering, and laid it upon Isaac his son; and he took the fire in his hand, and a knife; and they went both of them together. And Isaac spake unto Abraham his father and said.

ISAAC
My father.

STORYTELLER
And he said.

ABRAHAM
Here am I, my son.

STORYTELLER
And he said.

ISAAC
Behold the fire and wood: but where is the lamb for a burnt offering?

STORYTELLER
And Abraham said.

ABRAHAM
My son, God will provide himself a lamb for a burnt offering.

(ABRAHAM and ISAAC move together to new section of the stage. . .best if they move around and come back to the center to be fully visible if possible.
 GOD and ANGEL bring two stools forward next to each other to be the altar. ABRAHAM and ISAAC mime the action through narration.)

STORYTELLER
So they went both of them together. And they came to the place which God had told him of.

GOD
and Abraham built an altar there, and laid the wood in order,

(ABRAHAM grabs ISAAC, binds him mimed rope, and places him on the altar.)

GOD (continued)
and bound Isaac his son, and laid him on the altar upon the wood. And Abraham stretched forth his hand, and took the knife to slay his son.

STORYTELLER
And the angel of the Lord called unto him out of the heaven and said.

ANGEL
Abraham. Abraham.

STORYTELLER
And he said.

ABRAHAM
Here am I.

STORYTELLER
And he said.

ANGEL
Lay not thine hand upon the lad, neither do thou any thing unto him: for now I know that thou fearest God, seeing thou hast not withheld thy son, thine only son from me.

(ABRAHAM looks up to see the ram which is mimed, being held by GOD or the ANGEL to one side of the stage. He can choose to cut ISAAC loose at this point with the knife he was holding to sacrifice Isaac, and then go pick up the ram. ISAAC runs off to one side of the stage—opposite where the ram was—and freezes.)

STORYTELLER
And Abraham lift up his eyes, and looked, and behold behind him a ram caught in a thicket by his horns: and Abraham went and took the ram, and offered him up for a burnt offering in the stead of his son. And Abraham called the name of that place Jehovah-jireh: as it is said to this day, in the mount of the Lord it shall be seen. And the angel of the Lord called unto Abraham out of heaven the second time, and said.

(To reinforce the presence of
GOD again at this point, the GOD and ANGEL characters can move towards
ABRAHAM while saying the next lines.)

GOD
By myself have I sworn,

ANGEL
Saith the Lord,

GOD
For because thou hast done this thing, and hast not withheld thy son, thine only son

ANGEL
That in blessing

GOD
I will bless thee,

ANGEL
and in multiplying

GOD
I will multiply thy seed

ANGEL
as the stars of the heaven and as the sand which is upon the sea shore;

GOD and ANGEL
and thy seed shall possess the gate of his enemies; and in thy seed shall all the nations of the earth be blessed.

(At this point,
GOD and STORYTELLER move to one side of the stage, opposite where ISAAC is, and freeze in a pose going back to the young men characters. The ANGEL can move to be near ISAAC. ABRAHAM can move to ISAAC, ISAAC can turn away, and ABRAHAM then turns to go to his young men who unfreeze and stand beside ABRAHAM, frozen again as though walking. The
STORYTELLER concludes narration in this pose.)

STORYTELLER
So Abraham returned unto his young men and they rose up and went together to Beersheba and Abraham dwelt at Beersheba.

**As a note for performance, it is an option for the Angel and God lines to be spoken simultaneously by Angel, God, and Storyteller characters. One voice can be predominant on certain words or phrases, while the other two voices can be a stage whisper.

A Giant
1 Samuel 17: 19-23a, 8-10, 24-50

Actor 1: (Ben)
David

Actor 2: (Kailen)
Speaker One

Goliath

Men of Israel

Saul

Semi-circle of tribal percussionists. (all others)
(Much of this play is played in offstage focus with actors very close to one another. SPEAKER ONE observes DAVID as he loads his cart.)

SPEAKER ONE
A Giant. From I Samuel 17. Now Saul, and they, and all the men of Israel, were in the valley of Elah, fighting with the Philistines.
DAVID
And David rose up early in the morning, and left the sheep with a keeper, and took, and went, as Jesse had commanded him;
(David pivots, adjusting his focus off stage, visualizing the battle; as SPEAKER ONE tableaus a warrior behind David.)

DAVID (continued)

and he came to the trench, as the host was going forth to the fight, and shouted for the battle.

SPEAKER ONE
For Israel and the Philistines had put the battle in array,

SPEAKER ONE/DAVID
army against army.

DAVID
 And David left his carriage in the hand of the keeper of the carriage,

(DAVID pivots facing, entering the battle field.)
and ran into the army, and came and saluted his brethren. And as he talked with them,

(SPEAKER ONE pulls DAVID down to safety.)
SPEAKER ONE/DAVID
behold,

(SPEAKER ONE becomes GOLIATH, as he rises from the battlefield, standing on the stools placed side by side.)

GOLIATH

there came up the champion, the Philistine of Gath, Goliath by name, out of the armies of the Philistines, and he stood and cried unto the armies of Israel, and said unto them, Why are ye come out to set your battle in array? Am not I a Philistine, and ye servants to Saul? Choose you a man for you, and let him come down to me. If he be able to fight with me, and to kill me, then will we be your servants: but if I prevail against him, and kill him, then shall ye be our servants, and serve us. And the Philistine said, I defy the armies of Israel this day; give me a man, that we may fight together.

DAVID
And David heard. And all the men of Israel, when they saw the man, fled from him, and were sore afraid.

(SPEAKER ONE steps off stools becoming MEN OF ISRAEL.)
MEN OF ISRAEL
And the men of Israel said,
(MAN 1 over right shoulder.)
Have ye seen this man that is come up?
(MAN 2 over left shoulder)
surely to defy Israel is he come up:
(Man3 right side, interacting with tribal percussionists)
and it shall be, that the man who killeth him, the king will enrich him with great riches, and will give him his daughter,
(crosses left)
and make his father's house free in Israel.

DAVID
And David spake to the men that stood by him, saying, What shall be done to the man that killeth this Philistine, and taketh away the reproach from Israel? for who is this uncircumcised Philistine, that he should defy the armies of the living God?

MAN 3
And the people answered him after this manner, saying, So shall it be done to the man that killeth him.
(crossing behind DAVID becoming ELIAB focusing over right shoulder)
ELIAB
And Eliab his eldest brother heard when he spake unto the men; and Eliab’s anger was kindled against David, and he said, Why camest thou down hither? and with whom hast thou left those few sheep in the wilderness? I know thy pride, and the naughtiness of thine heart; for thou art come down that thou mightest see the battle.

DAVID
And David said, What have I now done? Is there not a cause? And he turned from him toward another,
(simple pivot left, as ELIAB crosses left behind DAVID becoming MAN 3)
and spake after the same manner:

MAN 3

and the people answered him again after the former manner. And when the words were heard which David spake, they rehearsed them before Saul:

(SPEAKER ONE crosses behind DAVID, becoming Saul.)
SAUL
and he sent for him.

(SAUL sits on stools as DAVID kneels.)
DAVID
And David said to Saul, Let no man's heart fail because of him; thy servant will go and fight with this Philistine.

SAUL
And Saul said to David, Thou art not able to go against this Philistine to fight with him: for thou art but a youth, and he a man of war from his youth.

DAVID
And David said unto Saul, Thy servant kept his father's sheep, and there came a lion, and a bear, and took a lamb out of the flock: And I went out after him, and smote him, and delivered it out of his mouth: and when he arose against me, I caught him by his beard, and smote him, and slew him. Thy servant slew both the lion and the bear: and this uncircumcised Philistine shall be as one of them, seeing he hath defied the armies of the living God. David said moreover, The LORD that delivered me out of the paw of the lion, and out of the paw of the bear, he will deliver me out of the hand of this Philistine.

SAUL
And Saul said unto David, Go, and the LORD be with thee.
(SAUL crosses right and picks up helmet, crosses left and receives mail. DAVID stands as armour is placed upon him, adding great weight.)

SAUL

And Saul armed David with his armour, and he put an helmet of brass upon his head; also he armed him with a coat of mail.
DAVID

And David girded his sword upon his armour, and he assayed to go; for he had not proved it. And David said unto Saul, I cannot go with these; for I have not proved them. And David put them off him.
(SAUL exits.)

DAVID (continued)

And he took his staff in his hand, and chose him five smooth stones out of the brook, and put them in a shepherd's bag which he had, even in a scrip; and his sling was in his hand: and he drew near to the Philistine.

GOLIATH
(standing on stools)
And the Philistine came on and drew near unto David; and the man that bare the shield went before him. And when the Philistine looked about, and saw David, he disdained him: for he was but a youth, and ruddy, and of a fair countenance. And the Philistine said unto David, Am I a dog, that thou comest to me with staves? And the Philistine cursed David by his gods. And the Philistine said to David, Come to me, and I will give thy flesh unto the fowls of the air, and to the beasts of the field.

DAVID
Then said David to the Philistine, Thou comest to me with a sword, and with a spear, and with a shield: but I come to thee in the name of the LORD of hosts, the God of the armies of Israel, whom thou hast defied. This day will the LORD deliver thee into mine hand; and I will smite thee, and take thine head from thee; and I will give the carcases of the host of the Philistines this day unto the fowls of the air, and to the wild beasts of the earth; that all the earth may know that there is a God in Israel. And all this assembly shall know that the LORD saveth not with sword and spear: for the battle is the LORD's, and he will give you into our hands. And it came to pass,

GOLIATH

when the Philistine arose,

DAVID
and came, and drew nigh to meet David,

GOLIATH
that David hastened, and ran toward the army to meet the Philistine.

DAVID
And David put his hand in his bag,

GOLIATH
and took thence a stone,

DAVID
and slang it,

GOLIATH
and smote the Philistine in his forehead, that the stone sunk into his forehead; and he fell upon his face to the earth.
(GOLIATH tumbles off stool. No longer off stage focus. Falls to the floor in front of DAVID, bowed to him.)

DAVID
So David prevailed over the Philistine with a sling and with a stone, and smote the Philistine, and slew him; but there was no sword in the hand of David.
(The entire line up of percussionists have turned upstage to become soldiers of Israel, chasing opposing army. They raise their swords with a battle cry as DAVID raises his sword to decapitate GOLIATH. Freeze.)
If desired, the play can conclude with Psalm 146, arranged for eight voices, with as much reference as possible to the characters and images of the preceding stories.)

1
Psalm 146

(Singer begins singing a chorus like, “Reign Jesus Reign.”)

2

Praise ye the LORD.

ALL

Praise the LORD, O my soul.

3

While I live will I praise the LORD:

4

I will sing praises unto my God while I have any being.

5

Put not your trust in princes,

ALL

nor in mortals, in whom there is no help.

6 and 2
When their breath leaves, they return to earth;

4

in that very day their thoughts perish.

1
Happy are those who have the God of Jacob for their help, whose hope is in the LORD their God:

7
Which made heaven,

5

and earth,

6

the sea,

ALL

and all that therein is: which keepeth truth for ever:

(Singer stops.)

8

Which executeth judgment for the oppressed:

5

which giveth food to the hungry.

4

The LORD looseth the prisoners:

1

The LORD openeth the eyes of the blind:

7

the LORD raiseth them that are bowed down:

2

the LORD loveth the righteous:

3
The LORD preserveth the strangers;

6

he relieveth the fatherless and widow:

ALL

but the way of the wicked he turneth upside down.

The LORD shall reign for ever, even thy God, O Zion, unto all generations.

8

Praise ye the LORD.

PAGE
2

