PAGE

TERROR TEXTS

hair-raising ancient Hebrew dramas

a new rock musical

by Jeff Barker

songs by Joseph Barker
choral music by Heather Josselyn-Cranson
© 2009

Jeff Barker

321 Albany Avenue NE

Orange City, IA 51041

barker@nwciowa.edu
712-441-3231
Terror Texts
Synopsis of Terror Texts: hair-raising ancient Hebrew dramas
 A garish Master of Ceremonies arrives with a bloody heel, sitting in a wheelchair to ask us to consider the terror tales in the Bible. Throwing open a ragged curtain, he unleashes a dozen actors, an onstage band and a full chorus who sing a warning of what’s to follow. What does follow is a series of six stories and a dozen songs and dances. The stories are verbatim from the King James Version of the Hebrew Bible. There is enough cannibalism, mauling by bears, stoning, rape and dismemberment to make the evening seem like a Greek tragedy. But it’s not. It’s entertaining, funny, poignant, sobering, humbling and encouraging. The evening ends with an invitation to remember these shattering stories when the world is on fire.
Preface
 Have theatre historians been mistaken for centuries? Is the oldest body of theatrical literature actually from the Hebrews rather than the Greeks? Dr. Tom Boogaart says yes. Dr. Boogaart says there are hundreds of plays in the first portion of the Bible. Boogaart is a scholar of the ancient Hebrew language and Biblical literature, and his position is summarized in Touching the Altar, edited by Carol Bechtel, Eerdmans, 2008.
 Most of the Bible’s early historical writing includes simple narration and tons of dialogue. These stories are shaped by dramatic structure. And these stories contain physical movement significant to their meaning—movement that reveals itself quite readily when the page is staged.

 Boogaart’s thesis also makes historical sense. These ancient Biblical events occurred at a time when few could read. How would stories be kept alive in a pre-literary culture? They would be received through ears and eyes in family and tribal gatherings rather than private, silent readings.
 How did we miss this? One possible reason is that some interpretations of the Ten Commandments suggest an edict against acting (“Thou shalt not make unto thee a graven image.”) A second reason is that the Israelite culture faced the threat of annihilation—in such times, artistic traditions can easily be lost. And thirdly, we are simply forgetful. We’ve forgotten that the Bible was not always a book.
 Dr. Boogaart is asking us to reconsider the genre of large portions of the Bible. If what he suggests is true, there is much to be learned by the staging of these ancient plays. Certainly one can learn from reading a play, but one always discovers much more by the performance of a play, because the performance is its true home. Bible scholars in the new “performance criticism” stream are teaching us that the oldest Bible stories reveal their most profound mysteries with greatest clarity when they are performed.
 The musical Terror Texts is created out of respect for ancient Hebrew culture. This script is part of a movement to reclaim what may be the oldest, substantive theatrical tradition in the world. But there’s something more going on. Terror Texts seeks to reclaim some ancient stories from the grand, old book that have lost from public life in virtually any form.
 We’ve gathered six of the most terrible stories of the early parts of the Bible. These are stories that bring us face to face with human suffering. Great dramas teach us ironically—in this case, these stories teach us peace and hope by taking us as far from it as one might imagine.

Development of Terror Texts
October, 2002 - I first read Tom Boogaart’s essay “Drama and the Sacred” (at that time unpublished). Tom and I talk at length.
November, 2002 - I travel to Japan and witness Kabuki. I realize the connections between the way dramaturgical conventions are handled in Kabuki and Israel’s ancient narrative forms.

April, 2003 - We stage our first ancient play: Bands of Syria (II Kings 6: 8-23).
June, 2003 - Tom Boogaart and I travel to a theatre conference in Virginia to present the ancient plays project. At that same conference, I hear Ron Melrose’s music.

July, 2003 - My colleagues approve the creation of a musical based on the ancient plays of Israel.
September, 2003 - Ron Melrose agrees to write the music for And God Said. Ron’s Broadway schedule permits immediate work on the show. A Vocare grant is awarded to support Ron’s involvement as well as funding a symposium on the ancient plays of Israel. I present a lecture and our students perform a short ancient play before a Northwestern College audience of about 800 students and staff. It’s a turning point for the project.
October, 2003 - Ron Melrose comes to campus to work on the score for And God Said.
January, 2004 - We present Bands of Syria at the Calvin Worship Symposium.
April, 2004 - We officially open our new theatre building with And God Said. The Symposium on the Ancient Plays of Israel is held on our campus.
School year 2004/5 - We produce Elisha - a collection of stories about Elisha.
Fall, 2005 - We produce David and Goliath as our annual children’s play.
Spring of 2007 - We start work on Terror Texts.
Summer of 2007 – We tour to Japan to teach ancient play work.
School year 2007/8 - We produce Goliath and Other Foes; work on Sacred Stage documentary begins.

February, 2008 - We premiere Terror Texts.
April, 2008 – We put Terror Texts back into development. The script and score are refined and new music is added to the show. A new version of this musical is produced on our campus in the fall of 2008.
November, 2008 – The Associated Press features Terror Texts in a story that is picked up worldwide.

January, 2009 – Terror Texts is invited to perform at the Kennedy Center/American College Theatre Festival in Lawrence, Kansas with grand success.

The Libretto, Songs and Music of Terror Texts
 The stories of Terror Texts have been selected from among the histories of ancient Israel. They are placed in an order that is theatrical rather than chronological. The stories’ common thread is their source in Hebrew literature as well as their terribleness (even though they contain lots of comedy, too!).

 The English translation we chose for most of the libretto is the King James Version. There is the practical issue that the KJV is not under copyright, so we can express the original texts in this new form without seeking external approval. But there are even better reasons. First, the KJV was created at a time in history that was caught between literacy and orality. The translators most certainly knew that the text would largely be received by hearing it. Even as they translated, they read their work aloud to one another, for this is what would be happening in the churches. This translation feels good in the mouth and lands well upon the ear. It has the rhythms of poetic speech. Actors love to perform it. Secondly, when audiences hear this text, they are subtly reminded that it is old text, hopefully undergirding that fact that what they are hearing is the Bible itself and not a playwright’s adaptation. A careful comparison to this text and the KJV will reveal that the text of this play adheres to the KJV with integrity but not 100% fidelity. There are minor grammar changes (the KJV version of LORD is changed to Lord), and there are some changes for etymological reasons (“ass” is changed to “donkey” and “cherubims” is changed to “cherubim”).

 The songs of Terror Texts are mostly original and extra-Biblical. They sometimes reflect a character’s inner monologue (“I Had a Dream”), they sometimes express a character’s public speech (“All Our Hearts”), they sometimes express the longings of groups of characters (“Bring Me Home”), they sometimes express the narrative voice of the actors telling these stories (“Prepare Yourself”).
 The original songs include:

“Prepare Yourself” (classic hard rock; solo with ensemble and chorus)

“I Had a Dream” (ballad; female duet)

“Bring Me Home” (gospel; three soloists)

“City of Palms” (folk; solo with ensemble and chorus)

“Devastate Me” (industrial rock; two soloists with ensemble and chorus)

“Belial” (industrial; solo with choir)

“All Our Hearts” (march; solo, trio, ensemble and chorus)

 The choral version of Psalm 120 uses the Hebrew text of King David’s song. The choral arrangement of the traditional melody of “Do Lord” uses a slight alteration of the traditional lyrics to create the closing song “Do Remember Me.”
 The instrumental score of Terror Texts is rock band based:

Two electric guitars

Acoustic guitar

Electric bass

Piano

Synthesizer

Trap Set

A variety of hand drums

Trumpet

 Orchestral arrangements are available for the “Overture,” “I Had a Dream” and “All Our Hearts” are for the following instruments:

Two violins

Viola
Cello
Flute
Oboe
Clarinet
Trumpet
French horn
Trombone
 The score includes a tribal section during “The Embarrassed Wife” which invites a variety of melodic noisemakers (kazoos, etc.) as well as all the hand drums available.
 The following segments of music are dance pieces:

“Prepare Yourself”

“I Had a Dream”

 Tribal segment of the story “The Embarrassed Wife”

“Bring Me Home”

“City of Palms”

“Devastate Me”

“Belial”

“Bring Me Home (reprise)”
 “Psalm 120” underscores a vigorous sword fight.
Some Production Values

 This is not necessarily a “family” play, but neither should it be gratuitous in any graphic portrayal of sex and violence. There should be, however, plenty of spectacle, but lean towards evocation rather than provocation—“holy theatre” rather than “theatre of cruelty.”
 The aesthetic quality is presentation and highly theatrical. “Industrial tribal” has been a useful term for its production values. Its look is both modern and decayed, with a theatrical look which sometimes seems like a circus of death.
 A rock band is visible as part of the set. There are levels at the rear, covered in part by corrugated tin. There is a rolling step unit which will become the throne of the fat king. There is a tall, metal fence made of bent pipe and wire; this fence can roll about the stage. There is a tower with a curtain on one side and a door on the other; this tower can roll to various locations on the stage, and actors can climb to stand on top of it.

 The costumes are layers of garments including contemporary jeans and shirts which have been torn, painted, pinned and taped. The hair and make up is emo/goth/grunge/theatrical. The actors are covered with tattoos and piercings. These are storytellers from the mist of history. They have been overlooked and shunted aside. They’ve have had enough, so they insinuate themselves upon us.
 The Master of Ceremonies is in an ancient wheelchair. One of his feet is propped up
and wrapped in a white bandage. The heel is all bloody. This is an allusion which is not explained in the play but which astute Bible scholars will immediately catch. It is from Genesis 3:15:

And I will put enmity

 between you and the woman,

 and between your offspring and hers;

 he will crush your head

 and you will strike his heel.

The stories of Terror Texts
ACT I
The Curious End of the Famine in Samaria (II Kings 6: 24-7:20)

The Bald Man and the Bears (II Kings 2: 23-25)
The Embarrassed Wife (II Samuel 6: 1-23)

The Fat King (Judges 3: 12-30)

The Valley of Trouble (Joshua 7: 2-26)

ACT II

The Levite’s Concubine (Judges 19-21)

CAST OF CHARACTERS

(see a doubling suggestion at back of script)

 There are roles for women and men. The roles can be doubled, and because of the play’s theatricality, many of the male roles can be played by females.
 The cast requires a minimum of twelve actors plus musicians and choir. More actor/singers can be added as you wish.
 The twelve core members of the acting company are assigned a name of one of the twelve tribes of Israel. These tribal names appear in italics, serving to suggest a narrative voice rather than a character in that particular story. These names also are used to aid doubling (see back of the script). These tribal names are: Asher, Benjamin, Dan, Gad, Issachar, Joseph, Judah, Levi, Naphtali, Reuben, Simeon, Zebulun.
 Here is a full list of the speaking and non-speaking roles.

ACT I

PROLOGUE and “Prepare Yourself”
Master of Ceremonies

(joined by entire Ensemble)

THE CURIOUS END OF THE FAMINE IN SAMARIA
Storyteller

Elisha

Elders (at least two)

King of Israel
Messenger

A Lord

First Samaritan Woman
Second Samaritan Woman
First Leper
Second Leper
Third Leper

Fourth Leper
Porter
King’s Servant

Syrian Soldier

Syrian Soldier
“I Had a Dream Last Night”
THE BALD MAN AND THE BEARS
Father

Three Kids

THE EMBARASSED WIFE
Storyteller

David

Uzzah

Ahio

Obededom

Obededom’s wife

Michal

ark carrier

ark carrier

ark carrier

ark carrier

servants of the king

other people

“David’s Dance” and “Bring Me Home”
THE FAT KING

Storyteller

Eglon, the fat king

Ehud

Bearer of present

Bearer of present

Servant of Eglon

Another servant of Eglon

Musician

Cup bearer to Eglon

Soldier

Soldier

“The City of Palm Trees”
THE VALLEY OF TROUBLE

Storyteller

Joshua

Joshua’s soldier

Soldiers of Israel

Voice of the Lord

Achan

Achan’s children (at least three)
“Devastate Me”

ACT II

“Belial”

THE LEVITE’S CONCUBINE

Storyteller

Levite

Concubine

Levite’s Servant

Phinehas

Old Man

Old Man’s daughter

Son of Belial

Second Son of Belial

Third Son of Belial

Fourth Son of Belial

Father-in-law
Citizen of Israel

Citizen of Benjamin

Women of Jabeshgilead (six)

Daughters of Shiloh (seven)

Warriors of Israel

Warriors of Benjamin

“All Our Hearts”

“Psalm 120”

“I Had a Dream Last Night (reprise)”

“Bring Me Home (reprise)”

“Do Remember Me”

Terror Texts
Act I

AT RISE:
There is a ragtag, ancient scrim curtain. Overture. The theatre goes dark. A chorus member pushes an ancient wheelchair to center stage. It has angry gothic accoutrements added. It houses a man who sits and glares at us in his spotlight.

MASTER OF CEREMONIES
If thou hast been to synagogue

 or church or Sunday School,
thou knowest Moses’ law or

 may ’ve learnt the Golden Rule.

But still thou art surprised to hear

 there’s terror in the Book.
They showed us not. Well, brace thyself.

 Tis time to take a look.
(Drums. The MASTER OF CEREMONIES gestures the curtain aside revealing a blood-soaked LEVITE holding a cleaver and a gray, severed arm. LIGHTS change to opening dance as the LEVITE exits. The song is “Prepare Yourself.”)

ENSEMBLE and choir
War! CAN YOU FEEL IT?
Fear! CAN YOU BEAT IT?
Lies! cAN YOU DOUBT IT?

MASTER OF CEREMONIES

Good evening fellow travelers,
explorers of the past

Please take your seats with caution
for some of you won’t last

This night you won’t forget
though these are words that you will know

Of catastrophe and violence,
so please enjoy the show

ENSEMBLE and choir
Get ready to be blown away

Prepare yourself to be amazed

War! Can you feel it?

master of ceremonies

It’s coming up on us now

ensemble and choir
Fear! Can you beat it?

master of ceremonies

Fire and then the drought

ENSEMBLE and choir
Lies! Do you doubt it?

master of ceremonies

Everything you see is true

Everything you see is true

Leave your preconceptions
with the ushers at the door

Our story here begins with blood
and ends with even more

Your eyes will be on fire
with everything you see

Brace yourselves against your seats
come, if you dare, with me

ENSEMBLE and choir
Get ready to be blown away

Prepare yourself to be amazed

War! Can you feel it?

master of ceremonies

It’s coming up on us now

ensemble and choir
Fear! Can you beat it?

master of ceremonies

Fire and then the drought

ENSEMBLE and choir
Lies! Do you doubt it?

master of ceremonies

Everything you see is true

Everything you see is true

(REFRAIN repeats.)

ENSEMBLE and choir
Welcome to the show

We hope you survive

There’s no guarantee

You’ll leave here alive

War! Can you feel it?

master of ceremonies

It’s coming up on us now

ensemble and choir
Fear! Can you beat it?

master of ceremonies

Fire and then the drought

ENSEMBLE and choir
Lies! Do you doubt it?

master of ceremonies

Everything you see is true

Everything you see is true

(REFRAIN repeats. The TOWER rolls into place, with the KING on top, pacing. MASTER OF CEREMONIES returns to SPOTLIGHT at edge of curtain to give title.)
MASTER OF CEREMONIES
What if thou canst not comprehend
 the lyrics of our song?
Well what of that? This musical

 is not a singalong.
But here’s a question, listen close,
 and make your answer true:

what text is it, of these six tales,

 most terrifieth you?
The first one. “The Curious End of the Famine in Samaria.” And it came to pass after this, that Benhadad king of Syria gathered all his host, and went up, and besieged Samaria.

BENJAMIN
And there was a great famine in Samaria.

DAN
And, behold.

MASTER OF CEREMONIES
They besieged it.

STORYTELLER
Until a donkey’s head was sold for fourscore pieces of silver.

ISSACHAR
And the fourth part of a cab of dove’s dung for five pieces of silver.

MASTER OF CEREMONIES
And as the king of Israel was passing by upon the wall, there cried a woman unto him, saying.

FIRST SAMARITAN WOMAN
Help, my lord, O king.

MASTER OF CEREMONIES
And he said.

KING OF ISRAEL

If the Lord do not help thee, whence shall I help thee? Out of the barnfloor? Or out of the winepress?

MASTER OF CEREMONIES
And the king said unto her.

KING OF ISRAEL

What aileth thee?

MASTER OF CEREMONIES
And she answered.

FIRST SAMARITAN WOMAN
This woman said unto me, “Give thy son, that we may eat him to day, and we will eat my son tomorrow.” So we boiled my son, and did eat him: and I said unto her on the next day, “Give thy son, that we may eat him.” And she hath hid her son.

MASTER OF CEREMONIES
And it came to pass, when the king heard the words of the woman, that he rent his clothes.
(KING OF ISRAEL tears his shirt off in anger and signals to MESSENGER to seize the women. MESSENGER manages to hold FIRST SAMARITAN WOMAN but the other woman escapes. KING OF ISRAEL climbs to the ground.)

BENJAMIN
And he passed by upon the wall, and the people looked.

DAN
And, behold.

JOSEPH
He had sackcloth within upon his flesh.

(KING OF ISRAEL is wearing bloody bandages around his chest. He gestures for FIRST SAMARITAN WOMAN to be taken to prison. She is taken off kicking and screaming.)

MASTER OF CEREMONIES
Then he said.

KING OF ISRAEL

God do so and more also to me, if the head of Elisha the son of Shaphat shall stand on him this day.
(All exit as the TOWER moves off and the GATE is placed down center. FIRST SAMARITAN WOMAN is deposited in chains at the right end of the GATE. She sings “I Had a Dream Last Night” and is joined by SECOND SAMARITAN WOMAN who enters from left and stands at far end of the GATE with a baby in her arms. Upstage of the GATE, there is a duet ballet upstage of these soloists representing the idealized friendship these two women once had.)

FIRST SAMARITAN WOMAN
I had a dream last night

that all was right

I held my child

and closed my eyes

I saw the walls that held US BACK

BEGIN TO SHAKE BEGIN TO CRACK

AND OVER THE HILLS WE RAN

WITH THE TRUMPETS OF ANGEL BANDS

But I woke up from sleep

my head down in the dirt

Praying God where have you gone?

OH GOD, Why have you gone from me?

AND WHEN WILL I FIND WHAT I NEED

WHAT I NEED?

SECOND SAMARITAN WOMAN
Don’t cry, we’re a long way from home

BUT I’LL BE STRONG BESIDE YOU AND IN MY ARMS YOU’LL GROW

FIRST SAMARITAN WOMAN
I won’t cry, I’ve given what I had to GIVE

NOW i’D sacrifice ALL THE FLESH IN ME FOR YOU

BUT All I ever wanted WAS A DREAM

SECO ND SAMARITAN WOMAN
I had a dream last night that all was right

I held my child and closed my eyes

AND THE STONES OPENED UP THEIR MOUTHS

IN UNISON THEY CRIED OUT

But thESE DESPERATE streets CONSUME ALL OUR good deeds

Am I left alone? Am I left alone WITH YOU?

But I know that my dream was real,
was real.

FIRST wOMAN
AND i WILL SLEEP

TO CONQUER HUNGER HERE

TO LET MY MARROW

AND MY BONES BE STRONG INSIDE ME INSIDE YOU

i WON’TCRY

THOUGH MY BODY SCREAMS AGAINST ME NOW

AND MY CONSCIENCE BLEEDS MY SPIRIT DRY WITH PAIN

GOD WILL YOU NEVER LET ME GO? i WANTED MORE THAN JUST A TASTE OF EVERYLASTING LOVE AND GRACE

JUSTICE WILL NOT CLEAR MY PALATE i’M BEYOND CONVICTION i NEED

MORE THAN GOD COULD EVER GIVE i’M HUNGRY FOR THE LOOK

OF MY OWN CHILD FOREVER GONE

BUT i’LL ALWAYS BE HERE

SECOND WOMAN
DON’T CRY,

WE’RE A LONG WAY FROM HOME

BUT i’LL BE STRONG

BESIDE YOU

AND IN MY ARMS YOU’LL GROW

I’LL NEVER LET YOU GO

NO MATTER WHAT I OWE

TO THEM

MY SPIRIT WILL NOT BREAK

I HAD A DREAM LAST NIGHT

EVERYTHING WAS RIGHT

i HELD MY CHILD

AND CLOSED MY EYES

i CLOSED MY EYES

I SAW THE WALLS

TORN DOWN BEFORE ME NOW

i’LL ALWAYS BE HERE

FIRST SAMARITAN WOMAN
I had a dream last night that all was right

I held my child and closed my eyes.

(The GATE is moved upstage, and the TOWER is moved to left to become ELISHA’s house. ELISHA sits in his house with two or three ELDERS.)

MASTER OF CEREMONIES
But Elisha sat in his house, and the elders sat with him; and the king sent a man from before him.

JUDAH
But ere the messenger came to him, he said to the elders.

ELISHA

See ye how this son of a murderer hath sent to take away mine head? Look, when the messenger cometh, shut the door, and hold him fast at the door: is not the sound of his master’s feet behind him?

MASTER OF CEREMONIES
And while he yet talked with them, behold, the messenger came down unto him.

(The ELDERS move to wait behind the door. ELISHA turns his back to the door. The MESSENGER enters to kill ELISHA, but this MESSENGER is attacked from behind by the ELDERS. ELISHA pays no attention, but simply turns to kneel and await the KING OF ISRAEL’S arrival. The KING OF ISRAEL and his LORD do indeed arrive. ELISHA gestures to the ELDERS to join him kneeling, which they do. The MESSENGER seizes ELISHA, and takes out an ominous knife, ready to slit ELISHA’S throat on command.)

MASTER OF CEREMONIES
And he said.

KING OF ISRAEL
Behold, this evil is of the LORD. What? Should I wait for the LORD any longer?

(ELISHA raises a hand.)

MASTER OF CEREMONIES
Then Elisha said.

ELISHA

Hear ye the word of the Lord; thus saith the Lord, “Tomorrow about this time shall a measure of fine flour be sold for a shekel, and two measures of barley for a shekel, in the gate of Samaria.”

(KING OF ISRAEL holds up one finger, indicating that ELISHA has until tomorrow. KING OF ISRAEL turns to exit, holding out his hand to A LORD for support. This LORD laughs at ELISHA.)

MASTER OF CEREMONIES
Then a lord on whose hand the king leaned answered the man of God, and said.

A LORD

Behold, if the Lord would make windows in heaven, might this thing be?

MASTER OF CEREMONIES
And he said.

ELISHA

Behold, thou shalt see it with thine eyes, but shalt not eat thereof.
(KING OF ISRAEL and his men exit as the TOWER and GATE move to create the doorway of the city. Four LEPERS sit in a pile of rags, all connected.)

MASTER OF CEREMONIES
And there were four leprous men at the entering in of the gate. And they said one to another.

FIRST LEPER

(with other LEPERS finishing thoughts for him)

Why sit we here until we die? If we say we will enter into the city, then the famine is in the city, and we shall die there: and if we sit still here, we die also. Now therefore come, and let us fall unto the host of the Syrians: if they save us alive, we shall live; and if they kill us, we shall but die.

(The LEPERS move out into the fields, clinging together, moving as one.)

MASTER OF CEREMONIES
And they rose up in the twilight, to go unto the camp of the Syrians: and when they were come to the uttermost part of the camp of Syria, behold, there was no man there.
(The CHORUS creates the noise of chariots and horses supporting this flashback scene of the departure of the Syrians.)

MASTER OF CEREMONIES

For the Lord had made the host of the Syrians to hear a noise of chariots, and a noise of horses, even the noise of a great host.

(MASTER OF CEREMONIES raises his hand and the noise stops and the Syrian soldiers race across.)

MASTER OF CEREMONIES (continued)

And they said one to another.

SYRIAN SOLDIER

Lo, the king of Israel hath hired against us the kings of the Hittites, and the kings of the Egyptians, to come upon us.

(The Syrian soldiers continue across the stage, exiting in a panic. The LEPERS

mime finding things and hiding them.)

MASTER OF CEREMONIES
Wherefore they arose and fled in the twilight, and left their tents, and their horses, and their donkeys, even the camp as it was, and fled for their life. And when these lepers came to the uttermost part of the camp, they went into one tent, and did eat and drink, and carried thence silver, and gold, and raiment, and went and hid it; and came again, and entered into another tent, and carried thence also, and went and hid it. Then they said one to another.

SECOND LEPER
We do not well: this day is a day of good tidings, and we hold our peace: if we tarry till the morning light, some mischief will come upon us.

FIRST LEPER
Now therefore come, that we may go and tell the king’s household.

MASTER OF CEREMONIES
So they came and called unto the porter of the city: and they told them, saying.

FIRST LEPER

(calling to the PORTER on top of the TOWER, with the other LEPERS echoing his words with improvised outbursts.)

We came to the camp of the Syrians, and, behold, there was no man there, neither voice of man, but horses tied, and donkey’s tied, and the tents as they were.

(KING’S servant hears this from the PORTER and runs inside.)

MASTER OF CEREMONIES
And he called the porters; and they told it to the king’s house within. And the king arose in the night, and said unto his servants.

KING OF ISRAEL

(entering)
I will now show you what the Syrians have done to us. They know that we be hungry; therefore are they gone out of the camp to hide themselves in the field, saying, When they come out of the city, we shall catch them alive, and get into the city.

MASTER OF CEREMONIES
And one of his servants answered and said.

KING’S SERVANT

Let some take, I pray thee, five of the horses that remain, which are left in the city, behold, they are as all the multitude of Israel that are left in it: behold, I say, they are even as all the multitude of the Israelites that are consumed: and let us send and see.

MASTER OF CEREMONIES
They took therefore two chariot horses; and the king sent after the host of the Syrians, saying.

KING OF ISRAEL

Go and see.

MASTER OF CEREMONIES
And they went after them unto Jordan: and, lo, all the way was full of garments and vessels, which the Syrians had cast away in their haste. And the messengers returned, and
told the king.

(The king’s people all race out past the lepers to see this wonderful thing. A

LORD goes on ahead while all others wait at the GATE.)

DAN
And the people went out, and spoiled the tents of the Syrians.

FOURTH LEPER
So a measure of fine flour was sold for a shekel, and two measures of barley for a shekel, according to the word of the Lord.

THIRD LEPER
And the king appointed the lord on whose hand he leaned to have the charge of the gate.
(A LORD examines the field of battle and then opens the GATE for all to rush out. They do rush out, crushing A LORD. Freeze.)

MASTER OF CEREMONIES
And the people trode upon him in the gate, and he died, as the man of God had said.

BENJAMIN and GAD
Who spake when the king came down to him.

MASTER OF CEREMONIES

And it came to pass as the man of God had spoken to the king, saying.

(A LORD climbs out of the freeze, and ELISHA enters. They repeat their earlier lines, but facing front.)

ELISHA

Two measures of barley for a shekel, and a measure of fine flour for a shekel, shall be tomorrow about this time in the gate of Samaria.

MASTER OF CEREMONIES
And that lord answered the man of God, and said.

A LORD

Now, behold, if the Lord should make windows in heaven, might such a thing be?

MASTER OF CEREMONIES
And he said.

ELISHA

Behold, thou shalt see it with thine eyes, but shalt not eat thereof.

(A LORD climbs back into the crushing image, and ELISHA exits.)

MASTER OF CEREMONIES
And so it fell out unto him: for the people trode upon him in the gate, and

(with a wry smile)

he died.
(MASTER OF CEREMONIES snaps his fingers. LIGHTS OUT. We hear giggling and running. ZEBULUN runs downstage to stand in the SPOTLIGHT which had been occupied by the MASTER OF CEREMONIES in the Prologue.)

ZEBULUN
The Bald Man and the Bears.

(Dim LIGHT reveals three actors who have pillows and are lying down, facing the audience at an angle. They know it’s story time, and they’re thrilled. They huddle around the chair of the MASTER OF CEREMONIES who plays the FATHER.)

FATHER

The Bald Man and the Bears. And Elisha went up from thence unto Bethel: and as he was going up by the way, there came forth little children out of the city, and mocked him, and said unto him.

ALL THE KIDS

(with supreme enthusiasm, joined by the CHORUS upstage)

Go up, thou bald head; go up, thou bald head.

FATHER

(holding his flashlight to shine ominously under his chin)

And he turned back, and looked on them, and cursed them in the name of the Lord. And there came forth two she bears out of the wood, and tare forty and two children of them.

(The KIDS know what’s coming. They present their arms to be eaten, and the FATHER grabs them one by one, growling and eating as they play their death scenes and fall on the floor. After the third one is dead downstage, the father reaches over and tickles her, and she giggles back to life.)

FATHER (continued)

And he went from thence to Mount Carmel.

(KIDS groan that it’s over.)

FATHER (continued)

And from thence he returned to Samaria.

(The KIDS present themselves for goodnight kisses and then lie on the floor under their blanket. When FATHER has rolled halfway across the stage, we hear one last satisfied giggle from one of the kids. FATHER shines his flashlight back at the KIDS and the giggling suddenly stops. Lights out. Rhythmic sounds begin to establish the next story.)

MASTER OF CEREMONIES

(returning to SPOTLIGHT)

“The Embarrassed Wife.”
(A variety of portable instruments begin to provide spontaneous, noisy sounds of great variety from all over the theatre, played by CHORUS. The ox cart is a junk tin trough placed upon an old tire, with a cloth over it. Metal conduit pipes are slid into guides on the sides of trough to help create the look of the cart.)

STORYTELLER

Again, David gathered together all the chosen men of Israel, thirty thousand. And David arose, and went with all the people that were with him from Baale of Judah, to bring up from thence the ark of God, whose name is called by the name of—

ALL
the Lord of hosts that dwelleth between the cherubim.

STORYTELLER
And they set the ark of God upon a new cart, and brought it out of the house of Abinadab that was in Gibeah.

ISSACHAR
And Uzzah and Ahio, the sons of Abinadab, drave the new cart. And they brought it out of the house of Abinadab which was at Gibeah, accompanying the ark of God: and Ahio went before the ark.

REUBEN
And David and all the house of Israel played before the Lord on all manner of instruments made of fir wood, even on harps, and on psalteries, and on timbrels, and on cornets, and on cymbals.

(DRUMMER provides a steady beat on the toms.)

JOSEPH
And when they came to Nachon’s threshingfloor, Uzzah put forth his hand to the ark of God, and took hold of it; for the oxen shook it.
(UZZAH touches the invisible ark on top of the cart, and there is a flash of light, a large bang on the tin of the set, and a crying out as all ACTORS and CHORUS are knocked to the ground. The stunned crowd begins to sit up, all except for UZZAH. All freeze in stunned silence as they watch JOSEPH take a piece of chalk to draw an outline around UZZAH’S body. JOSEPH then cues UZZAH with a touch, and UZZAH exits, taking the tire. Now others watch as DAVID comes to kneel by the outline of the body.)

JOSEPH (continued)
And the anger of the Lord was kindled against Uzzah; and God smote him there for his error; and there he died by the ark of God.

STORYTELLER
And David was displeased, because the Lord had made a breach upon Uzzah: and he called the name of the place.

DAVID

(placing his hand within the outline of the body)

Perezuzzah.

STORYTELLER

To this day. And David was afraid of the Lord that day, and said.

DAVID

How shall the ark of the Lord come to me?

(The metal pipes become carrying poles as four actors prepare to mime carrying the ark in a circle off to David’s royal city.)

STORYTELLER
So David would not remove the ark of the Lord unto him into the city of David: but David carried it aside into the house of Obededom the Gittite.

(Recorder or flute plays a bit of “Do Remember Me” melody.)

JOSEPH
And the ark of the Lord continued in the house of Obededom the Gittite three months: and the Lord blessed Obededom, and all his household. And it was told king David, saying.

OBEDEDOM’S WIFE

(who is pregnant)

The Lord hath blessed the house of Obededom, and all that pertaineth unto him, because of the ark of God.
(MUSIC for the homeward dance begins with percussion. This becomes a wall of sound on a steady beat.)

STORYTELLER
So David went and brought up the ark of God from the house of Obededom into the city of David with gladness. And it was so, that when they that bare the ark of the Lord had gone six paces, he sacrificed oxen and fatlings.
(They are all dancing as the ark is borne around the stage. DAVID’S dance becomes a solo as others watch and cheer him on. Freeze. But the percussion continues at a low volume.)

STORYTELLER

And David danced before the Lord with all his might; and David was girded with a linen ephod. So David and all the house of Israel brought up the ark of the Lord with shouting, and with the sound of the trumpet.
(There is a trumpet sound from within the city, and the people raise a great shout. Freeze. MICHAL is discovered standing above and behind DAVID.)

MICHAL

(a cry of anguish)

And as the ark of the Lord came into the city of David, Michal Saul’s daughter looked through a window, and saw king David leaping and dancing before the Lord; and she despised him in her heart.

(The poles are taken off as DAVID and others mime presenting offerings

downstage.)

STORYTELLER
And they brought in the ark of the Lord, and set it in his place, in the midst of the tabernacle that David had pitched for it: and David offered burnt offerings and peace offerings before the Lord. And as soon as David had made an end of offering burnt offerings and peace offerings, he blessed the people in the name of the Lord of hosts.

DAVID

(speaking a Hebrew blessing, which sounds like the following)

Ba-ROOK a-TAH a-do-SHEM el-o-KAY-new et ha-AM.

STORYTELLER

And he dealt among all the people, even among the whole multitude of Israel, as well to the women as men, to every one.

DAVID

A cake of bread, and a good piece of flesh, and a flagon of wine.

(The people cheer at this good news from their king and then and exit.)

STORYTELLER

So all the people departed every one to his house.
(DAVID’S household servants enter and kneel before him. He puts on his robe and then touches them each as he speaks his blessing to all of them.)

ZEBULUN
Then David returned to bless his household.

DAVID

(Hebrew blessing, which sounds like the following)

Ba-ROOK a-TAH a-do-SHEM, e-lo-KAY-new et ha-ba-ATE and a-vo-DEEM sheh-LEE.
 (MICHAL interrupts and scatters the SERVANTS.)

STORYTELLER
And Michal the daughter of Saul came out to meet David, and said.

MICHAL

How glorious was the king of Israel to day, who uncovered himself to day in the eyes of the handmaids of his servants, as one of the vain fellows shamelessly uncovereth himself!

STORYTELLER

And David said unto Michal.

DAVID

It was before the Lord, which chose me before thy father, and before all his house, to appoint me ruler over the people of the Lord, over Israel: therefore will I play before the Lord. And I will yet be more vile than thus, and will be base in mine own sight: and of the maidservants which thou hast spoken of, of them shall I be had in honour.

(MICHAL exits. DAVID alone onstage begins to sing, accapella, without rhythm, “Bring Me Home.”)

DAVID
Give me peace in a time of trouble

Give me joy in a time of pain

Give me hope in a time of worry

Give me fire in a time of rain

Oh bring me home again

Oh bring me home again

(Instrumentation is in. DAVID begins to dance again, slow, but building in hope. MALE soloist takes the song for him with energy and joy.)

Let me dance in a time of sorrow

Let me move through a time of fear

Let me sing though the land be barren

Let me love through the distant years

Oh bring me home again

Oh bring me home again

Oh Lord God give mercy

To your children here on earth

Give us love throughout the world

Deliver us from harm

Oh Lord God give mercy

Save us from our sin

Lead us deeper in

To the oceans of your love

Give us peace in a time of trouble

Give us joy in a time of pain

Give us hope in a time of worry

Give us fire in a time of rain

Oh bring us home again

Oh bring us home again

(dAVID is joined by other dancers. One of them, a WOMAN, takes the solo until the end of the song.)

A WOMAN
Preach to my brothers crying

Lift up my children lame

Let me sin no more to heaven

And I’ll cause the Lord no shame

Oh bring me home again

Oh bring me home again

Oh Lord God give mercy

To your children here on earth

Give us love throughout the world

Deliver us from harm

Oh Lord God give mercy

Save us from our sin

Lead us deeper in

To the oceans of your love

Oh give us peace again

Oh let us dance again

Oh bring us home

Bring us home

Bring us home

Again
(MICHAL has entered. All the DANCERS and SINGERS flee. DAVID is alone, looking at his wife. Then he leaves her, and she departs another way, alone. Instruments fade under the following.)

STORYTELLER

Therefore Michal the daughter of Saul had no child unto the day of her death.

(LIGHTS fade, and SPOTLIGHT comes up on MASTER OF CEREMONIES.)

MASTER OF CEREMONIES

And now….

(Roll of toilet paper is placed in his hand. PERCUSSION begins.)

MASTER OF CEREMONIES (continued)

“The Fat King.”

(MASTER OF CEREMONIES tosses a roll of toilet paper to the
STORYTELLER.)

STORYTELLER

And the children of Israel did evil again in the sight of the Lord: and the Lord strengthened Eglon the king of Moab against Israel, because they had done evil in the
sight of the Lord.

(STORYTELLER tosses toilet paper to ZEBULUN.)

ZEBULUN
And he gathered unto him the children of Ammon and Amalek, and went and smote Israel, and possessed the city of palm trees.

(A large set of stairs rolls in, atop of which sits a toilet! ZEBULUN puts toilet paper at its base. EGLON and his minions gather into the throne room. Freeze.)

BENJAMIN
So the children of Israel served Eglon the king of Moab eighteen years.

STORYTELLER

But when the children of Israel cried unto the Lord, the Lord raised them up a deliverer.
(SPOTLIGHT sweeps across suddenly to catch EHUD staring front. He is holding his long knife.)

STORYTELLER (continued)
Ehud the son of Gera, a Benjamite, a man lefthanded.

JUDAH
And by him the children of Israel sent a present unto Eglon the king of Moab.

(EHUD straps his knife onto his thigh.)

STORYTELLER
But Ehud made him a dagger which had two edges, of a cubit length; and he did gird it under his raiment upon his right thigh.

(EHUD and others mime bringing food gifts to set before EGLON.)

JOSEPH
And he brought the present unto Eglon king of Moab: and Eglon was a very fat man.

(EHUD signals, and he and his men exit.)

LEVI
And when he had made an end to offer the present, he sent away the people that bare the present.

(EHUD returns alone and kneels before EGLON.)

STORYTELLER

But he himself turned again from the quarries that were by Gilgal.

(EGLON raises his hand for silence.)

STORYTELLER (continued)
And said.

EHUD

I have a secret errand unto thee, O king.

(The people around EGLON break up laughing.)

STORYTELLER
Who said.

FAT KING OF MOAB

Keep silence.

(All SOUND stops. Everyone leaves except the king and his supplicant.)

STORYTELLER
And all that stood by him went out from him.

(EGLON heads up to his toilet on the top of the stairs, and gestures for EHUD to stay where he is. EGLON mounts the stairs and lowers his trousers to sit on the toilet. Relief at last. But now EHUD has the king trapped at a vulnerable moment!)

ZEBULUN
And Ehud came unto him; and he was sitting in a summer parlour, which he had for himself alone. And Ehud said.

EHUD

I have a message from God unto thee.

STORYTELLER
And he arose out of his seat. And Ehud put forth his left hand, and took the dagger from his right thigh, and thrust it into his belly.

ISSACHAR
And the haft also went in after the blade; and the fat closed upon the blade, so that he could not draw the dagger out of his belly; and the dirt came out.
(The STORYTELLER has taken the knife, and EHUD has buried the knife hand in EGLON’s belly. It takes EHUD some effort to get his hand back out of the great belly, and the entrails come out too! EGLON falls dead and EHUD wipes off his hand and heads toward the door.)

REUBEN
Then Ehud went forth through the porch, and shut the doors of the parlour upon him, and locked them.

(EHUD is now trapped in the throne room. His solution is to drag the toilet aside and make his escape down through the hole in the floor.)

STORYTELLER
When he was gone out, his servants came; and when they saw that, behold, the doors of the parlour were locked, they said.

SERVANT OF EGLON

Surely he covereth his feet in his summer chamber.

STORYTELLER
And they tarried till they were ashamed: and, behold, he opened not the doors of the parlour; therefore they took a key, and opened them: and, behold, their lord was fallen down dead on the earth.

LEVI
And Ehud escaped while they tarried.

NAPHTALI
And passed beyond the quarries.

JUDAH
And escaped unto Seirath.
(Two of EGLON’S servants climb down the toilet hole, following EHUD. But EHUD is long gone and appears elsewhere in the theatre. As the band members haul off EGLON’S body, EHUD blows an airhorn, calling Israelites to war.)

NAPHTALI
And it came to pass, when he was come, that he blew a trumpet in the mountain of Ephraim, and the children of Israel went down with him from the mount, and he before them.

STORYTELLER

And he said unto them.

EHUD

Follow after me: for the Lord hath delivered your enemies the Moabites into your hand.

STORYTELLER
And they went down after him, and took the fords of Jordan toward Moab.

(Moabite soldiers enter to face off for battle.)

STORYTELLER (continued)

And suffered not a man to pass over.

(There is a great battle cry as the armies rush toward one another. Freeze. Silence. One by one, all turn front and kneel, indicating the deaths of the battle. Introduction begins for “City of Palms.”)

REUBEN

(before he kneels)

And they slew of Moab at that time about ten thousand men, all lusty, and all men of valour; and there escaped not a man.

ASHER

(before he kneels)

So Moab was subdued that day under the hand of Israel. And the land had rest fourscore years.

(All lie down to rest. “City of Palms” is sung by EHUD on verses and ENSEMBLE on refrains.)

EHUD
The city of palm trees is sleeping
our children are crying no more

the valley of trouble leaves nothing to fear

of the storm that is pierced by the sun

when the truth from the rooftops is sung

ENSEMBLE AND CHOIR
And safely we pass over Jordan
where none of our enemies stand
the trumpets may sound in a darkening hour
but today we have victory's hand
today we have victory's hand

EHUD

The river it flows and the breezes they blow
with honor and strength through the land

but the trees and the hills, the rocks and the rills
weep in the light of the moon

saying please deliver us soon

ENSEMBLE AND CHOIR
And safely we pass over Jordan
where none of our enemies stand
the trumpets may sound in a darkening hour
but today we have victory's hand
today we have victory's hand
(During the song, one by one, actors sit up to greet the dawn, and then with one gesture of prayer, raise a hand in unison before exiting together. LIGHT changes, and drums establish a new mood.)

MASTER OF CEREMONIES

(rolling into the spotlight)

“The Valley of Trouble.”

(JOSHUA meets two soldiers and ACHAN in the center of the stage to go over a military map.)

STORYTELLER

And Joshua sent men from Jericho to Ai, which is beside Bethaven, on the east of Bethel, and spake unto them, saying.

JOSHUA

Go up and view the country.
(The soldiers and ACHAN move upstage to climb the stairs and spy out the land from this high point. The two soliders return, leaving ACHAN to exit separately.)

STORYTELLER

And the men went up and viewed Ai. And they returned to Joshua, and said unto him.

JOSHUA’S SOLDIER

Let not all the people go up; but let about two or three thousand men go up and smite Ai; and make not all the people to labour thither; for they are but few.

STORYTELLER

So there went up thither of the people about three thousand men.

(There is a great shout of anguish as the soldiers all flee from Ai, running into the audience, to the back.)

STORYTELLER (continued)

And they fled before the men of Ai.

(Continuing as representing one of the retreating Israelites reporting to JOSHUA.)

And the men of Ai smote of them about thirty and six men: for they chased them from before the gate even unto Shebarim, and smote them in the going down: wherefore the hearts of the people melted, and became as water.

(JOSHUA tears his clothes and falls upon his face.)

STORYTELLER (continued)

(back to the more objective)

And Joshua rent his clothes, and fell to the earth upon his face before the ark of the Lord until the eventide, he and the elders of Israel, and put dust upon their heads. And Joshua said.

JOSHUA

Alas, O Lord God, wherefore hast thou at all brought this people over Jordan, to deliver us into the hand of the Amorites, to destroy us? Would to God we had been content, and dwelt on the other side Jordan! O Lord, what shall I say, when Israel turneth their backs before their enemies! For the Canaanites and all the inhabitants of the land shall hear of it, and shall environ us round, and cut off our name from the earth: and what wilt thou do unto thy great name?

STORYTELLER

And the Lord said unto Joshua.
(ENSEMBLE speak the words of the Lord in unison, gathering in from all over the theatre, encircling JOSHUA, who is kneeling before the Lord. They start very slowly as a whisper, and build, by the end, to a shout.)

ENSEMBLE except ACHAN
(including one member of the CHORUS who whispers these lines into a microphone)

Get thee up; wherefore liest thou thus upon thy face? Israel hath sinned, and they have also transgressed my covenant which I commanded them: for they have even taken of the accursed thing, and have also stolen, and dissembled also, and they have put it even among their own stuff. Therefore the children of Israel could not stand before their enemies, but turned their backs before their enemies, because they were accursed: neither will I be with you any more, except ye destroy the accursed from among you. Up, sanctify the people, and say.
(ENSEMBLE kneels as JOSHUA leaps to his feet in a bright downlight. ENSEMBLE is now the gathered leadership of Israel.)

JOSHUA

Sanctify yourselves against tomorrow! For thus saith the Lord God of Israel, There is an accursed thing in the midst of thee, O Israel: thou canst not stand before thine enemies, until ye take away the accursed thing from among you. In the morning therefore ye shall be brought according to your tribes: and it shall be, that the tribe which the Lord taketh shall come according to the families thereof; and the family which the Lord shall take shall come by households; and the household which the Lord shall take shall come man by man. And it shall be, that he that is taken with the accursed thing shall be burnt with fire, he and all that he hath: because he hath transgressed the covenant of the Lord, and because he hath wrought folly in Israel.

STORYTELLER

So Joshua rose up early in the morning, and brought Israel by their tribes; and the tribe of Judah was taken.

(Judah’s members line up with their backs to us and step forward as they speak, forming a new line.)

LEVI
And he brought the family of Judah.

SIMEON
And he took the family of the Zarhites.

ISSACHAR
And he brought the family of the Zarhites man by man.

DAN
And Zabdi was taken: And he brought his household man by man.
(One additional actor, the “son of Carmi” has stepped forward. Now, as ACHAN speaks the following list, each of these other persons being referred to in the line steps away, ultimately leaving ACHAN all alone to face JOSHUA.)

ACHAN

And Achan, the son of Carmi, the son of Zabdi, the son of Zerah, of the tribe of Judah, was taken.

STORYTELLER
And Joshua said unto Achan.

JOSHUA

My son, give, I pray thee, glory to the Lord God of Israel, and make confession unto him; and tell me now what thou hast done; hide it not from me.

STORYTELLER
And Achan answered Joshua, and said.

ACHAN

Indeed I have sinned against the Lord God of Israel, and thus and thus have I done: When I saw among the spoils a goodly Babylonish garment, and two hundred shekels of silver, and a wedge of gold of fifty shekels weight, then I coveted them, and took them; and, behold, they are hid in the earth in the midst of my tent, and the silver under it.

STORYTELLER
So Joshua sent messengers, and they ran unto the tent; and, behold, it was hid in his tent, and the silver under it.

(A blanket is brought center, representing some of the found items. ACHAN’S children are also brought to him. The rest of the ENSEMBLE and CHORUS climb to the upper level at the back of the stage.)

STORYTELLER (continued)

And they took them out of the midst of the tent, and brought them unto Joshua, and unto all the children of Israel, and laid them out before the Lord.

(ACHAN realizes what is coming and gathering his children together, throws the blanket and his body over his children to protect them.)

STORYTELLER (continued)

And Joshua, and all Israel with him, took Achan the son of Zerah, and the silver, and the garment, and the wedge of gold, and his sons, and his daughters, and his oxen, and his donkeys, and his sheep, and his tent, and all that he had: and they brought them unto the valley of Achor. And Joshua said.

JOSHUA

Why hast thou troubled us? The Lord shall trouble thee this day.

(The ENSEMBLE is on the platforms around JOSHUA, banging on the tin walls and building to a shout on the following lines.)

ALL (progressively)
And all Israel stoned him with stones, and burned them with fire, after they had stoned them with stones. And they raised over him a great heap of stones unto this day. So the Lord turned from the fierceness of his anger. Wherefore the name of that place was called, “The Valley of Trouble” unto this day.

(Introduction to song begins as cast gathers for the dance and song “Devastate Me” which is a hard rock/industrial dance piece that reflects JOSHUA and ACHAN’S feelings and also evokes the violence of the killings in that took place in this valley.)

JOSHUA

You want for me to believe in you

Had me convinced that you spoke the truth

Then you went and you jeopardized

My whole existence with an oversight

JOSHUA and ACHAN
You can’t be the one that I wanted

You can’t be the one that I need

You burn through my fingers like fire

No matter what I do for you, you always devastate me

ENSEMBLE AND CHORUS
Devastate me
Devastate me

Devastate me
Devastate me

ACHAN

I can’t do anything to make it right

You’ve got me blinded with this darkest night

My soul is drowning in a sea of lies

As black as coal under a starless sky

JOSHUA and ACHAN

I won’t be condemned for the guilty

I won’t be enslaved for the free

You burn through my temples like anger

No matter what I do for you, you only devastate me

ENSEMBLE AND CHORUS
Devastate me
Devastate me

Devastate me
Devastate me

Achan
I can’t escape it

I can’t….

You crawl under my skin

My soul decaying within

You said you’d save me from sin

I can’t escape it

(The cast leaps into the front row and helps audience members onto the stage to create a huge mosh pit during the instrumental bridge. JOSHUA has climbed up to an upper level to sing.)

JOSHUA

DEVASTATE ME
DEVASTATE ME

DEVASTATE ME

DEVASTATE ME

(JOSHUA falls backwards off the platform into the upstage cast members’ arms. The downstage mosh pit has been kept in a separate circle by other cast members. The audience members now in the mosh pit were, before the start of the play, given instructions to hold still when the stage goes black. As JOSHUA falls, the final chord of the song strikes and there is BLACKOUT.)
END OF ACT I

ACT II

MASTER OF CEREMONIES

(pushed once more into SPOTLIGHT)

Five stories thou hast seen,
and mayest think, “Tis terrifying not.”
Well. Never fear.
We’ve saved the worst ‘til last.
And since thou cam’st thus far,
why not endure for one more tale?
Or hast thou not the spine to hear
of “The Levite’s Concubine”?
(MUSIC begins, and DANCERS creep toward us. Bizarre terror arrives in full force with the nearly incomprehensible screamo song “Belial.”)

BELIAL SOLOIST

You’ve got your mind on it
and what’s done is done
You’ve got your mind on it
I know you want to come

We’re falling deeper in
I want to hold you close
We’re falling further in
I am your only hope

I know you wanted to believe
But you are nothing without me

You aren’t the only one
who feels the pinch of pain
I am the only one
I’ll make you whole again

We’re falling deeper down
I want to hold you close
We’re falling deeper in
I am your only hope

I know you wanted to believe
But you are nothing without me
I know you wanted to believe
But you are nothing without me

ensemblE and chorus
Belial
I am the only one
You are nothing without me
I’ll make you whole again
(REPEATS until sudden stop; all are scattered lying on stage, whispering “And it came to pass.” STORYTELLER enters, moving to center stage. ENSEMBLE gets up and joins to create a circle at center of the stage, backs to the center, wary.)

ENSEMBLE

(with strength, in unison)

And it came to pass in those days, when there was no king in Israel…

(All remaining bodies get up and move off. Furniture and tower move into place to become the CONCUBINE’s father’s house.)

STORYTELLER

There was a certain Levite sojourning on the side of mount Ephraim, who took to him a concubine out of Bethlehemjudah.

CONCUBINE
And went away from him unto her father’s house to Bethlehemjudah, and was there four whole months.

(FATHER-IN-LAW enters and puts a blanket around his daughter’s shoulders as

she rests on the floor.)

LEVITE
And her husband arose, and went after her, to speak friendly unto her, and to bring her again.

LEVITE’S SERVANT

(miming pulling a couple of belligerent donkeys)

Having his servant with him, and a couple of donkeys.
(LEVITE and servant arrive at center stage, where the TOWER has been moved into place to represent the FATHER-IN-LAW’S home. CHORUS members have brought on three small rusted metal drums to represent two chairs and a table. LEVITE holds out his arms to his CONCUBINE. She stands and comes into his embrace.)

CONCUBINE
And she brought him into her father’s house:

(FATHER-IN-LAW enters, welcoming the LEVITE.)

STORYTELLER
And when the father of the damsel saw him, he rejoiced to meet him.

FATHER-IN-LAW
And his father-in-law—

CONCUBINE
—the damsel’s father—

FATHER-IN-LAW
retained him; and he abode with him three days.

(They sit and mime eating as the CONCUBINE returns to huddle under her

blanket.)

LEVITE’S SERVANT
So they did eat and drink, and lodged there.

(LEVITE joins the CONCUBINE over in the bedroom area as FATHER-IN-LAW exits. Transition to morning as they fold up the blanket to leave, but they are about to bump into her dad miming carrying in some breakfast.)

STORYTELLER
And it came to pass on the fourth day, when they arose early in the morning, that he rose up to depart. And the damsel’s father said unto his son-in-law.

FATHER-IN-LAW
Comfort thine heart with a morsel of bread, and afterward go your way.

(So they sit again to eat and drink.)

STORYTELLER
And they sat down, and did eat and drink both of them together. For the damsel’s father had said unto the man.

FATHER-IN-LAW
Be content, I pray thee, and tarry all night, and let thine heart be merry.

(The LEVITE rises to leave and the FATHER-IN-LAW gestures that he should again stay the night, which he finally consents to do.)

STORYTELLER
And when the man rose up to depart, his father-in-law urged him: therefore he lodged there again.
(Again the LEVITE joins his wife in the bedroom area, the FATHER-IN-LAW exits, and there is the transition to the morning, they rush to leave, and lo and behold, again, they bump into her dad carrying in breakfast!)

STORYTELLER (continued)

And he arose early in the morning on the fifth day to depart; and the damsel’s father said.

FATHER-IN-LAW
Comfort thine heart, I pray thee.

(And…again, consent, sit, eat and drink.)

STORYTELLER
And they tarried until afternoon, and they did eat both of them. And when the man rose up to depart, he, and his concubine, and his servant, his father-in-law, the damsel’s father, said unto him.

(Her father urges them to stay, going so far as to spread the blanket to make up

their bedroom.)

FATHER-IN-LAW

Behold, now the day draweth toward evening, I pray you tarry all night: behold, the day groweth to an end, lodge here, that thine heart may be merry; and tomorrow get you early on your way, that thou mayest go home.

(The LEVITE stands in the door and holds his hand out to his wife, making her choose to stay or go with him. She decides to go, and they exit, with her father quickly following to say goodbye outside the house.)

STORYTELLER
But the man would not tarry that night, but he rose up and departed, and came over against Jebus, which is Jerusalem; and there were with him two donkeys saddled, his concubine also was with him.

(The TOWER is adjusted to represent a city which they will bypass.)

ISSACHAR
And when they were by Jebus, the day was far spent; and the servant said unto his master.

LEVITE’S SERVANT
Come, I pray thee, and let us turn in into this city of the Jebusites, and lodge in it.

STORYTELLER
And his master said unto him.

LEVITE

We will not turn aside hither into the city of a stranger, that is not of the children of Israel; we will pass over to Gibeah.

STORYTELLER
And he said unto his servant.

LEVITE

Come, and let us draw near to one of these places to lodge all night, in Gibeah, or in Ramah.

STORYTELLER
And they passed on and went their way; and the sun went down upon them when they were by Gibeah, which belongeth to Benjamin.

(The TOWER is again adjusted and the GATE is brought on to place next to it to represent the front door of the house in front of which the dark deed will be done.)

DAN
And they turned aside thither, to go in and to lodge in Gibeah: and when he went in, he sat him down in a street of the city: for there was no man that took them into his house to lodging.

ZEBULUN
And, behold, there came an old man from his work out of the field at even, which was also of mount Ephraim; and he sojourned in Gibeah: but the men of the place were Benjamites.

(The OLD MAN OF EPHRAIM goes through the tower into his house, greets his

daughter, and then comes to peer through the GATE to speak to the LEVITE still out in the street.)

STORYTELLER
And when he had lifted up his eyes, he saw a wayfaring man in the street of the city: and the old man said.

OLD MAN OF EPHRAIM
Whither goest thou? And whence comest thou?

STORYTELLER
And he said unto him.

LEVITE

We are passing from Bethlehemjudah toward the side of mount Ephraim; from thence am I: and I went to Bethlehemjudah, but I am now going to the house of the Lord; and there is no man that receiveth me to house. Yet there is both straw and provender for our donkeys; and there is bread and wine also for me, and for thy handmaid, and for the young man which is with thy servants. There is no want of any thing.

STORYTELLER
And the old man said.

OLD MAN OF EPHRAIM

(seeing the gangsters noticing the LEVITE)

Peace be with thee; howsoever let all thy wants lie upon me; only lodge not in the street.

(The old man rushes outside and urges these guests to get into the house.)

STORYTELLER
So he brought him into his house, and gave provender unto the donkeys: and they washed their feet, and did eat and drink.

REUBEN

Now as they were making their hearts merry, behold, the men of the city, certain sons of Belial, beset the house round about, and beat at the door, and spake to the master of the house, the old man, saying.

(One of the sons of Belial beats at the door and then hides out of sight.)

SON OF BELIAL

(calling out, with his friends lurking nearby)
Bring forth the man that came into thine house, that we may know him.

(They have all backed away, so that when the old man comes out to speak to

them, he is drawn away from his door a step or two.)

STORYTELLER
And the man, the master of the house, went out unto them, and said unto them.

OLD MAN OF EPHRAIM

Nay, my brethren, nay, I pray you, do not so wickedly; seeing that this man is come into mine house, do not this folly. Behold, here is my daughter a maiden, and his concubine; them I will bring out now, and humble ye them, and do with them what seemeth good unto you: but unto this man do not so vile a thing.

(One of the sons of Belial slams the door closed and leaps on him from behind.)

STORYTELLER

But the men would not hearken to him.
(The sons of Belial are beating the OLD MAN OF EPHRAIM, so the LEVITE grabs his CONCUBINE, who screams a long blood-curdling scream, seeing what is coming. The LEVITE throws the CONCUBINE to the men and drags his host into the house.)

STORYTELLER

So the man took his concubine, and brought her forth unto them.

(The sons of Belial throw the CONCUBINE to the ground, huddle over her and freeze in tableau.)

STORYTELLER (continued)

And they knew her, and abused her all the night until the morning.

(The SON OF BELIAL releases his grip on the CONCUBINE, as their activities are all but complete. He takes off his mask and looks her in the face and leaves.)

STORYTELLER (continued)

And when the day began to spring, they let her go.

(The CONCUBINE drags herself slowly toward the house.)

ALL FEMALES (except CONCUBINE)

(when she is about to the door, in a quiet unison almost whisper)

Then…came…the woman…..in the dawning…of…the day…and fell down at the door of the man’s house…where her lord was…..till.….it…..was….light!

(The CONCUBINE has her hand on the threshold, and she does not move.

Transition to morning. The LEVITE comes out of the house.)

STORYTELLER
And her lord rose up in the morning, and opened the doors of the house, and went out to go his way: and, behold, the woman his concubine was fallen down at the door of the house, and her hands were upon the threshold. And he said unto her.

LEVITE

Up, and let us be going.

ALL FEMALES (except CONCUBINE)

(in the same voice as before)

But….none….answered.

(The stage darkens. The LEVITE picks up the CONCUBINE with the help of his servant. The TOWER moves, the GATE moves, and the scene changes to the LEVITE’S home.)

STORYTELLER
Then the man took her up upon a donkey, and the man rose up, and gat him unto his place.

(The LEVITE lays the CONCUBINE’S body down. He takes a cleaver and kneels beside her. He raises the cleaver. Then he brings it down forcefully to the ground, and everyone on the stage also bangs the ground at the same time. Someone brings a dead arm and lays it beside the body. This action, sound and bringing of a dead limb are repeated. Then the LEVITE holds up the CONCUBINE’S head and raises his cleaver once more. Freeze.)

JOSEPH
And when he was come into his house, he took a knife, and laid hold on his concubine, and divided her, together with her bones, into twelve pieces, and sent her into all the coasts of Israel.

(Now the ENSEMBLE rolls the GATE toward the audience, all looking through the fencing as they speak.)

STORYTELLER
And it was so, that all that saw it said.

ALL ISRAELITES AND CHORUS

(in a loud voice)

There was no such deed done nor seen from the day that the children of Israel came up out of the land of Egypt unto this day: consider of it, take advice, and speak your minds.

(The TOWER and GATE are rushed off. A great circle of tribesmen gathers, including the MASTER OF CEREMONIES as PHINEHAS in his wheelchair, now wearing dark glasses, blind.)

STORYTELLER
Then all the children of Israel went out, and the congregation was gathered together as one man, from Dan even to Beersheba, with the land of Gilead, unto the Lord in Mizpeh.

ISSACHAR
And the chief of all the people, even of all the tribes of Israel, presented themselves in the assembly of the people of God, four hundred thousand footmen that drew sword.

ALL FOUR SONS OF BELIAL

(entering, tossing around a dead limb which has been sent to their tribe)

Now the children of Benjamin heard that the children of Israel were gone up to Mizpeh.

(SON OF BELIAL stops them, knowing that trouble is coming, and shoves them

offstage.)

STORYTELLER
Then said the children of Israel.

(A chief lays a dead arm in the middle of the circle.)

SIMEON
Tell us, how was this wickedness?

STORYTELLER
And the Levite, the husband of the woman that was slain, answered and said.

LEVITE

I came into Gibeah that belongeth to Benjamin, I and my concubine, to lodge. And the men of Gibeah rose against me, and beset the house round about upon me by night, and thought to have slain me: and my concubine have they forced, that she is dead. And I took my concubine, and cut her in pieces, and sent her throughout all the country of the inheritance of Israel: for they have committed lewdness and folly in Israel. Behold, ye are all children of Israel; give here your advice and counsel.

(“All Our Hearts” begins as an inner monologue and builds to an ensemble call to one another to join the fight. The LEVITE also sings directly to the audience, invoking their wrath over what has happened, encouraging them to join his cause for vengeance. The Male Soloist is a member Benjamite who sings his readiness to fight the Israelites. The Female Solist is a member of the CHORUS who is siding with the Israelites.)

LEVITE (joined by CHORUS)
Night is falling down

like blood from lifeless hearts

Through all the crevices and cracks

It seeps into my very skin and bone

then Morning dawns ON the fruit of hate

but we will rise

‘til all our hearts

‘til all our hearts are one in sorrow

But joined with hope

Fear soaks into all our minds

But for love I lift my voice

We will beat the city down

We will burn it to the ground

But here am I, lost what I had found

We will speak no more of pain

we will fight to see the day
when all our hearts
when all our hearts are one

female soloist

my heart is understanding

my heart is full of love

male soloist
my heart is ready in the morning when I rise

my heart is ready if I have to give my life

levite

kill them all make them pay for my concubine

Let them fall in the wake of My jealous mind
let us join in the cry of a thousand hearts

let us fight ‘til we tear this land apart

apart, apart
‘til all our hearts, when all our hearts are one

STORYTELLER
And all the people arose as one man, saying.

PHINEHAS
We will not any of us go to his tent, neither will we any of us turn into his house. But now this shall be the thing which we will do to Gibeah; we will go up by lot against it; and we will take ten men of an hundred throughout all the tribes of Israel, and an hundred of a thousand, and a thousand out of ten thousand, to fetch victual for the people, that they may do, when they come to Gibeah of Benjamin, according to all the folly that they have wrought in Israel.

STORYTELLER
So all the men of Israel were gathered against the city, knit together as one man. And the tribes of Israel sent men through all the tribe of Benjamin, saying.

(Two Israelites confront the Benjamites/sons of Belial.)

SIMEON
What wickedness is this that is done among you?

JOSEPH
Now therefore deliver us the men, the children of Belial, which are in Gibeah, that we may put them to death, and put away evil from Israel.

(The Benjamites/sons of Belial spit on SIMEON, and JOSEPH has to hold him
back from starting a fight and getting himself killed. So, they depart.)

STORYTELLER
But the children of Benjamin would not hearken to the voice of their brethren the children of Israel.

ZEBULUN
But the children of Benjamin gathered themselves together out of the cities unto Gibeah, to go out to battle against the children of Israel.

REUBEN
And the children of Benjamin were numbered at that time out of the cities twenty and six thousand men that drew sword, beside the inhabitants of Gibeah, which were numbered seven hundred chosen men.

GAD
Among all this people there were seven hundred chosen men lefthanded; every one could sling stones at an hair breadth, and not miss.

JUDAH
And the men of Israel, beside Benjamin, were numbered four hundred thousand men that drew sword: all these were men of war.

STORYTELLER
And the children of Israel arose, and went up to the house of God, and asked counsel of God, and said.

(The Isrealites gather around PHINEHAS for his leadership.)

PHINEHAS
Which of us shall go up first to the battle against the children of Benjamin?

(He tosses out a handful of chance sticks. Someone gathers the sticks and hands

them to PHINEHAS for his interpretation. He fingers them and knows.)

STORYTELLER
And the Lord said.

PHINEHAS
Judah shall go up first.

STORYTELLER
And the children of Israel rose up in the morning, and encamped against Gibeah.

ISSACHAR
And the men of Israel went out to battle against Benjamin; and the men of Israel put themselves in array to fight against them at Gibeah!

(Israelites and Benjamites rush forward with a great shout and freeze in battle
poses.)

DAN
And the children of Benjamin came forth out of Gibeah.

(Israelites collapse into wounded tableau.)

DAN (continued)
And destroyed down to the ground of the Israelites that day twenty and two thousand men.

JOSEPH
And the people the men of Israel encouraged themselves, and set their battle again in array in the place where they put themselves in array the first day.
(Israelites and Benjamites move back to regroup.)

STORYTELLER
And the children of Israel went up and wept before the Lord until even, and asked counsel of the Lord, saying.

PHINEHAS
Shall I go up again to battle against the children of Benjamin my brother?

STORYTELLER
And the Lord said.

PHINEHAS

(again reading the sticks he has thrown down)
Go up against him.

STORYTELLER
And the children of Israel came near against the children of Benjamin the second day.

(Israelites and Benjamites repeat battle rush followed by wounded tableaux.)

ZEBULUN
And Benjamin went forth against them out of Gibeah the second day, and destroyed down to the ground of the children of Israel again eighteen thousand men; all these drew the sword.

(Israelites and Benjamites return to regroup. The Israelites go far upstage to pray

facing away from the ark as PHINEHAS will pray facing the unseen ark downstage.)

BENJAMIN
Then all the children of Israel, and all the people, went up, and came unto the house of God, and wept, and sat there before the Lord, and fasted that day until even, and offered burnt offerings and peace offerings before the Lord.

STORYTELLER
And the children of Israel enquired of the Lord, for the ark of the covenant of God was there in those days. And Phinehas, the son of Eleazar, the son of Aaron, stood before it in those days, saying.

PHINEHAS

(attempting to stand out of his wheelchair, he falls to the ground)

Shall I yet again go out to battle against the children of Benjamin my brother, or shall I cease?

STORYTELLER
And the Lord said.

ALL ISRAELITES
Go up; for tomorrow I will deliver them into thine hand.

(They help PHINEHAS back to his chair. And now the great battle is created by an interpolation of tableaux and action. Under the battle, CHORUS offstage sings “Psalm 120” in Hebrew.)

STORYTELLER
And Israel set liers in wait round about Gibeah.

(Liers in wait rush to hiding place.)

JOSEPH
And the children of Israel went up against the children of Benjamin on the third day, and put themselves in array against Gibeah, as at other times.

(Benjamites/Sons of Belial come to center to battle Israelites in a freeze.)

SON OF BELIAL
And the children of Benjamin went out against the people, and were drawn away from the city; and they began to smite of the people, and kill, as at other times, in the highways, of which one goeth up to the house of God, and the other to Gibeah in the field, about thirty men of Israel.

STORYTELLER
And the children of Benjamin said.
(CITIZEN OF BENJAMIN steps out of freeze to speak to soldiers and returns to freeze after line.)

CITIZEN OF BENJAMIN

They are smitten down before us, as at the first.

STORYTELLER
But the children of Israel said.

CITIZEN OF ISRAEL

Let us flee, and draw them from the city unto the highways.

STORYTELLER
And all the men of Israel rose up out of their place, and put themselves in array at Baaltamar: and the liers in wait of Israel came forth out of their places, even out of the meadows of Gibeah.

BENJAMIN
And there came against Gibeah ten thousand chosen men out of all Israel,
ALL SONS OF BELIAL

and the battle was sore:
ALL ISRAELITES

but they knew not that evil was near them.

SIMEON

(carrying in a real sword to set upon the field of battle)

And the Lord smote Benjamin before Israel: and the children of Israel destroyed of the Benjamites that day twenty and five thousand and an hundred men: all these drew the sword.

REUBEN
So the children of Benjamin saw that they were smitten: for the men of Israel gave place to the Benjamites,

JUDAH

because they trusted unto the liers in wait which they had set beside Gibeah.

STORYTELLER
And the liers in wait hasted, and rushed upon Gibeah; and the liers in wait drew themselves along, and smote all the city with the edge of the sword.

BENJAMIN
Now there was an appointed sign between the men of Israel and the liers in wait, that they should make a great flame with smoke rise up out of the city.

STORYTELLER
And when the men of Israel retired in the battle, Benjamin began to smite and kill of the men of Israel about thirty persons: for they said.

(CITIZEN OF BENJAMIN repeats addressing the soldiers move.)

CITIZEN OF BENJAMIN

Surely they are smitten down before us, as in the first battle.

STORYTELLER
But when the flame began to arise up out of the city with a pillar of smoke,
(Benjamites break freeze to notice city on fire behind them.)

STORYTELLER

the Benjamites looked behind them, and, behold, the flame of the city ascended up to heaven.

(Benjamites turn toward Israelites)

SIMEON
And when the men of Israel turned again

ALL SONS OF BELIAL

the men of Benjamin were amazed:

ALL ISRAELITES

for they saw that evil was come upon them.

REUBEN
Therefore they turned their backs before the men of Israel unto the way of the wilderness; but the battle overtook them;

(Benjamites flee away from Gibeah. Freeze.)

A MEMBER OF THE CHORUS

(entering to flee one of the cities)

and them which came out of the cities

JOSEPH

they destroyed in the midst of them.

(JOSEPH kills A MEMBER OF THE CHORUS. Now all the CHORUS, still

singing the Psalm, appears to watch the remaining battle.)

JOSEPH
Thus they inclosed the Benjamites round about, and chased them, and trode them down with ease over against Gibeah toward the sunrising.

(Benjamites scatter and flee and Israelites chase them. Freeze.)

REUBEN

(kneeling)

And there fell of Benjamin eighteen thousand men; all these were men of valour.

(REUBEN dies.)

GAD
And they turned and fled toward the wilderness unto the rock of Rimmon:

SIMEON
and they gleaned of them in the highways five thousand men; and pursued hard after them unto Gidom, and slew two thousand men of them.

DAN

(kneeling)

So that all which fell that day of Benjamin were twenty and five thousand men that drew the sword; all these were men of valour.

(DAN dies.)

GAD
But six hundred men turned and fled to the wilderness unto the rock Rimmon, and abode in the rock Rimmon four months.

BENJAMIN
And the men of Israel turned again upon the children of Benjamin, and smote them with the edge of the sword, as well the men of every city, as the beast, and all that came to hand: also they set on fire all the cities that they came to.

(A masked son of Belial kills BENJAMIN. An Israelite soldier enters, and there is a great battle between the Israelite and the masked son of Belial with real swords. When the son of Belial is slain, the Israelite carries both swords from the field, and the battle is over, except for the fading smoke of the fires.
 PHINEHAS sits in his chair on the field of battle throughout.

 STORYTELLER enters and touches the dead soldiers to cue their exit. When they are off, the Psalm singers cease. Silence.)

STORYTELLER
Now the men of Israel had sworn in Mizpeh, saying.

JOSEPH
There shall not any of us give his daughter unto Benjamin to wife.

STORYTELLER
And the people came to the house of God, and abode there till even before God, and lifted up their voices, and wept sore; and said.

PHINEHAS
O Lord God of Israel, why is this come to pass in Israel, that there should be to day one tribe lacking in Israel?

STORYTELLER
And it came to pass on the morrow, that the people rose early, and built there an altar, and offered burnt offerings and peace offerings. And the children of Israel said.

SIMEON
Who is there among all the tribes of Israel that came not up with the congregation unto the Lord?

(BENJAMIN exits to find out.)

STORYTELLER
For they had made a great oath concerning him that came not up to the Lord to Mizpeh, saying.

SIMEON

(along with others)

He shall surely be put to death.

STORYTELLER
And the children of Israel repented them for Benjamin their brother, and said.

PHINEHAS
There is one tribe cut off from Israel this day. How shall we do for wives for them that remain, seeing we have sworn by the Lord that we will not give them of our daughters to wives?

STORYTELLER
And they said.

SIMEON
What one is there of the tribes of Israel that came not up to Mizpeh to the Lord?

(BENJAMIN enters with the word of who missed the battle.)

STORYTELLER
And, behold.

BENJAMIN
There came none to the camp from Jabeshgilead to the assembly.

STORYTELLER
For the people were numbered, and, behold, there were none of the inhabitants of Jabeshgilead there. And the congregation sent thither twelve thousand men of the valiantest, and commanded them, saying.

JOSEPH

(having conferred with PHINEHAS)

Go and smite the inhabitants of Jabeshgilead with the edge of the sword, with the women and the children. And this is the thing that ye shall do, Ye shall utterly destroy every male, and every woman that hath lain by man.

(Six women are brought into the camp.)

STORYTELLER

And they found among the inhabitants of Jabeshgilead four hundred young virgins, that had known no man by lying with any male: and they brought them unto the camp to Shiloh, which is in the land of Canaan.

(Six of the women are brought into a prison area. One of the women starts singing “I Had a Dream” and others join her as they sit and wait.)

CHORUS (of six women)

I had a dream last night

that all was right

I Bowed my head

and closed my eyes

I saw the walls that held US BACK

BEGIN TO SHAKE BEGIN TO CRACK

AND OVER THE HILLS WE RAN

WITH THE TRUMPETS OF ANGEL BANDS

But I woke up from sleep

(PHINEHAS has sent one of the Benjamites to select a woman. The women stop singing as the Benjamite selects one of them to take away. PHINEHAS gestures for all of the women to exit.)

STORYTELLER
And the whole congregation sent some to speak to the children of Benjamin that were in the rock Rimmon, and to call peaceably unto them.

DAN
And Benjamin came again at that time; and they gave them wives which they had saved alive of the women of Jabeshgilead: and yet so they sufficed them not.

JUDAH
And the people repented them for Benjamin, because that the Lord had made a breach in the tribes of Israel.

STORYTELLER
Then the elders of the congregation said.

BENJAMIN
How shall we do for wives for them that remain, seeing the women are destroyed out of Benjamin?

STORYTELLER
And they said.

SIMEON
There must be an inheritance for them that be escaped of Benjamin, that a tribe be not destroyed out of Israel. Howbeit we may not give them wives of our daughters: for the children of Israel have sworn, saying, “Cursed be he that giveth a wife to Benjamin.”

STORYTELLER
Then they said.

BENJAMIN
Behold, there is a feast of the Lord in Shiloh yearly in a place which is on the north side of Bethel, on the east side of the highway that goeth up from Bethel to Shechem, and on the south of Lebonah.

STORYTELLER
Therefore they commanded the children of Benjamin, saying.

SIMEON
Go and lie in wait in the vineyards; and see, and, behold, if the daughters of Shiloh come out to dance in dances, then come ye out of the vineyards, and catch you every man his wife of the daughters of Shiloh, and go to the land of Benjamin.

PHINEHAS
And it shall be, when their fathers or their brethren come unto us to complain, that we will say unto them…

(PHINEHAS and two of his men move toward the audience to speak as if we

are the fathers of the women about to be taken captive.)

PHINEHAS

Be favourable unto them for our sakes, because we reserved not to each man his wife in the war. For ye did not give unto them at this time, that ye should be guilty.

(PHINEHAS and his men exit. Using only percussion as support, the ensemble sings again “Bring Me Home.” It is sung with a much larger gospel feel than earlier. During this song, the women form a long line and dance single file, holding a long swath of fabric over their heads. The song continues until every one of the women in the line is grabbed by one of the men of the company and taken away screaming, as a slave wife. The first woman is taken with no one noticing except the woman right in front of her. After this, the women have to encourage each other to keep dancing in hopes that their faithful worship will somehow save them.)

CHORUS and SOLIST

Give me peace in a time of trouble

Give me joy in a time of pain

Give me hope in a time of worry

Give me fire in a time of rain

Oh bring me home again

Oh bring me home again

Let me dance in a time of sorrow

Let me move through a time of fear

Let me sing though the land be barren

Let me love through the distant years

Oh bring me home again

Oh bring me home again

Soloist
Oh Lord God give mercy

To your children here on earth

Give us love throughout the world

Deliver us from harm

Oh Lord God give mercy

Save us from our sin

Lead us deeper in

To the oceans of your love

Give us peace in a time of trouble

Give us joy in a time of pain

Give us hope in a time of worry

Give us fire in a time of rain

Oh bring us home again

Oh bring us home again

(The last remaining woman sees what is coming as her attacking steps into her path. She chooses to turn and continue the dance. He finally chases her and carries her off, screaming and fighting and shouting, “No! Please don’t, please!” After this last woman is taken off, the song comes to its grand finish. The LIGHTS darken and focus on our STORYTELLER who collects the long piece of white fabric and sits with it, weeping alone in the center of the stage.
 She begins speaking with others offstage speaking her lines with her. As they enter to re-form the circle that began the story, they fall silent, so that she completes her speech alone.)

STORYTELLER
And the children of Benjamin did so. And took them wives, according to their number, of them that danced, whom they caught: and they went and returned unto their inheritance, and repaired the cities, and dwelt in them.

 And the children of Israel departed thence at that time, every man to his tribe and to his family, and they went out from thence every man to his inheritance. In those days…

ALL

(full shout)

…there was no king in Israel: every man did that which was right in his own eyes.

(By now, the ENSEMBLE has returned to the center stage circle, facing outward, in the circle with which they began this story.

 Immediately, a soloist begins singing “Do Remember Me” as the entire ensemble turns to spread across the stage, directly singing to the audience, looking them in the eyes. The CHORUS and BAND also enter upstage and join. In the latter half of the song, the MASTER OF CEREMONIES signals the ragged curtain to close, and everyone moves up inside it. It is scrim, so we can see the figures through it.)

ENSEMBLE AND CHORUS
When this world’s on fire Do remember me

When this world’s on fire Do remember me
When this world’s on fire Do remember me Do remember me.

Do now, oh DO now, do remember me
Do now, oh DO now, do remember me
Do now, oh DO now, do remember me Do remember me.

(LIGHTS fade, as the figures turn upstage to retreat into the mist.)

 END OF PLAY
A Doubling Configuration using Tribal Names
 In the original production, the twelve core ensemble members were 6 males, 6 females. We gave each of these twelve actors one of the names of a tribe of Israel. When these core ensemble members are speaking in a role that is an unnamed narrator or character, their tribal name is sometimes used. Males play Asher, Benjamin, Levi, Reuben, Simeon and Zebulun. Women play Dan, Gad, Issachar, Joseph, Judah and Naphtali.

 Not every action part (ark carriers, soldiers) is assigned here, and a few unassigned lines are to be taken by a member of the Chorus (for example, the Syrian Soldier in the first story).

Asher:
Master of Ceremonies, Father, servant of Eglon, child of Achan, Phinehas

Benjamin:
Second Leper, servant of Eglon, Old Man

Dan:

Elder, Porter, Storyteller of “The Embarassed Wife”, Ehud, Citizen of
Benjamin, a son of Belial

Gad:

Kid, Uzzah, Storyteller of “The Fat King”, child of Achan, a son of Belial

Issachar:
King’s Servant, Kid, Ahio, musician for Eglon, old man’s daughter

Joseph:
A Lord, Michal, cup bearer to Eglon,Storyteller of “The Valley of
Trouble”, Joshua’s Soldier, Levite’s Servant
Judah:
Second Samaritan Woman, Obededom’s Wife, present bearer, Joshua’s Soldier, Concubine

Levi:

Kid, Obededom, present bearer, child of Achan, Levite

Naphtali:
First Samaritan Woman, present bearer, Storyteller of “The Levite’s
Concubine”
Reuben:
King of Israel, guard of Eglon, Joshua, Son of Belial

Simeon:
Elisha, David, Eglon, Citizen of Israel, Father-in-Law

Zebulun:
Messenger, servant of Eglon, Achan, a son of Belial
PAGE
18

