THE CHOICE

A THREE-ACT MUSICAL FOR EASTER

by David S. Lampel

© 1995-2005 David S. LAMPEL. ALL RIGHTS RESERVED.

AUTHOR'S NOTE

The Choice is a variation on our play, The Essence of His Death. It is a complete three-act musical that uses some of the same characters and situations as Essence.

5

10

15

20

25

- The overall story line differs from *Essence* in the following ways:
 - Requires a complete chorus (choir)
 - Does not include the Sanhedrin scenes or characters
 - Does not include Peter or the "Denial" scene
 - Uses songs to progress the story
 - All scenes take place in Jerusalem

THE SCENES

ACT ONE:	A marketplace in Jerusalem
ACT TWO:	A marketplace in Jerusalem
	A quiet garden
	Golgotha
ACT THREE:	The tomb of Jesus
	Jerusalem

THE SONGS

The music used is from the choral musical, *The Choice*, by Robert Sterling (WORD/Thomas Nelson, 1993). They were still available as of Spring, 1996. Call 1-800-251-4000; item numbers are:

- Choral Book: ISDN #3010255012
- Cassette Trax: ISDN #3014233608X
- CD Trax: ISDN #3019351588

ACT ONE

	ACTORE	
	The Marketplace	Chorus
	By Faith	Chorus
30	Could He Be the One?	Sekhti & Dinah
	Call Him Messiah	Chorus
	Blessed Are They	Jesus (opt.) & Chorus
	ACT TWO	
35	Here He Comes!	Chorus
	Thy Will, Not My Will	Dinah
	Crucifixion	Instrumental, with Chorus
	Could He Be the One?	Sekhti
40	ACT THREE	
10	Why Do You Seek the Living Among the Dead?	Angel
	I Choose Jesus	Sekhti
	I CHOUSE JESUS	JEKIIII

CHARACTERS

45							
	Dinah	-	our heroine				
	Abigail	-	Dinah's obnoxious friend				
	Fruit Seller						
	Sekhti	-	our hero				
50	Hotep	-	Sekhti's simple-minded partner				
	Jesus						
	Man with Qu	iestion					
	Disciples	-	non-speaking				
	Mary	-	non-speaking				
55	Angel	-	non-speaking, but solo				
	Mary's Frien	ds -	non-speaking				

CHARACTER DESCRIPTIONS

Dinah

60

65

70

85

95

Our heroine is a pretty young woman in her early twenties (or late teens), bright, fresh, and just a little naive when it comes to the darkness in the world and in others. She carries romance in her heart, but has not yet found the man with whom she cares to share her life. Surely some of that romance has sifted into her interest in this new rabbi, Jesus—the teaching of whom Dinah has just recently been introduced. While she does not yet recognize Jesus as the Messiah, Dinah is excited over His teachings. She has heard him speak only a few times, and then only from a distance, but his words have imbedded themselves deeply in her soft heart. Vocal requirements: see chart

Size part: large

Sekhti (sek-tee')

Sekhti is in his mid- to late-twenties and an energetic purveyor of rare Egyptian essence (the base from which perfumes re made). He travels with his partner, Hotep, seeking to sell what they grow and manufacture themselves. Still unmarried, Sekhti is all business: impatient, penny-pinching and scrupulously dishonest—except when it comes to matters of the heart. He has traveled widely and romanced many, but is still searching for that one, exquisite flower that will bring some color to his rather monochrome existence.

75 Vocal requirements: see chart Size part: large

Abigail

80 Abigail is an outspoken, obnoxious person whose sole reason for befriending Dinah may be that she can bully her about. She is older than her companion and feels it is her responsibility to create for Dinah the same tough, unfeeling shell that she has created for herself. Abigail has heard and believed nothing but bad news about this new rabbi, Jesus. She hates Him for stirring things up, and wants nothing less than for her city, her nation and herself to be finally rid of Him. Vocal requirements: none (see chart for options) Size part: small

Hotep (hoe' tep)

Hotep is a bit of a buffoon. Older than Sekhti, he is yet the submissive one, demurring to his more aggressive partner. Hotep is married to Neferma, his lovely but chronically aging spouse left behind in their hometown of Alexandria (where the Nile delta meets the Mediterranean Sea). He is a good-natured fellow who would wish no one harm.

90 Vocal requirements: none Size part: medium

Jesus

Jesus was sent to be God in flesh—to be a person, a brother; He was not constructed of stainless-steel and plastic, and He did not glide through a crowd of people with a halo atop His head and a bland, simpering expression pasted across His face. It takes nothing away from Christ's deity to portray Him as a man.

	The Chorus
100	Everyone in the Chorus (the Choir) is a character. Whenever they are on stage, they are people—not uniform stick-figures all in a neat row. Each person has a history, a personality, a reason to exist. They are fathers and mothers, shopkeepers and customers; they share joys and sorrows, anger, pain and relief. In this musical, the Chorus has, essentially recognizing transient patches of gray), three modes in which they operate:
	People
105	In this mode, everyone on stage is equal—Chorus members and principals alike. It is used when there is no script dialogue taking place and when the Chorus is singing a choral number. When appropriate, actions and sounds should be normal—much as people would interact with each other on Main Street or in the mall—but contextual: i.e., if it is a quiet moment, everyone is quiet.
	Scenery
110	In Scenery mode, Chorus members continue in character, but generally silent and with very small movements that will not distract the audience from the focal point elsewhere on stage. It is used when the principals are conducting scripted dialogue in a busy location, such as the Marketplace.
	Frozen
115	Frozen mode is the next incremental step after Scenery mode. When in this mode, Chorus members do not move and do not speak. It is used to suspend time, so that something can take place elsewhere on stage that

Frozen mode is the next incremental step after Scenery mode. When in this mode, Chorus members do not move and do not speak. It is used to suspend time, so that something can take place elsewhere on stage that represents intimate thoughts of which no one else is privy—such as when Dinah and Sekhti sing to each other from opposite ends of the stage.

	Jesus	Dinah	Abigail	Sekhti	Angel	Choir
The Marketplace		Optional	Optional			Chorus
By Faith		Chorus				Chorus
Could He Be the One?		Solo		Solo		
Could He Be the One? (reprise)						Choir Soloist
Call Him Messiah		Chorus				Chorus
Blessed Are They	Beginning					Chorus
Here He Comes!		Chorus				Chorus
Thy Will, Not My Will		Solo				Women
Crucifixion (underscore)		Present	Present	Present		Present
Could He Be the One? (reprise)				Solo		
Why Do You Seek The Living Among the Dead?		Chorus?			Solo	Chorus
I Choose Jesus				Solo		Chorus
I Choose Jesus (reprise)						Chorus

VOCAL REQUIREMENTS

120

Note: Act/Scene divisions in this script are for the purpose of script organization and rehearsal scheduling; they do *not* represent how the musical will be organized from the perspective of the audience (e.g., in the printed program).

ACT ONE / SCENE ONE

125 The Place: A marketplace in Jerusalem

The set is a rude collection of permanent stalls, as well as vendors who carry everything with them. One shop deals in woven goods: fabrics for clothing and blankets; one shop sells pottery and/or metal containers: crude water and wine jars, imported brass, etc.; and one shop (near UR) sells fruits and vegetables and some bread. Colorful awnings shade the stalls from the fierce sun. Scattered throughout the crowd of people are individuals selling variations on these and other items. DR is a well or spring from which some women are collecting water in various jars and skin bags.

ô

130

Lights up full.

\$

Full Choir enters in People Mode (see Introduction to this script).

- As the lights come up, people are briskly entering the marketplace, bustling about in various small groups and individually: taking their places as shopkeepers, chatting with neighbors, buying, selling. Dinah and Abigail enter—blending in, chatting with the friends they meet. The two local women are here to collect their water and exchange the usual gossip.
- 140 The elder of the two, Abigail, is a strong woman and opinionated. She is a friend to Dinah, but more as a school mistress is friend to her young pupils than as one woman to another. Abigail is a person who thinks little of religion—little, that is, until the comfortable status quo is challenged.

Dinah is a fresh, naive flower. In her is the innocence of youth and the beauty of a new day. She believes in the good in all people and is bruised by the cynicism and snappish tongue of her friend Abigail (although she is learning how to turn a deaf ear to the rantings of her older friend).

٩

Cue "The Marketplace"

150	The crowd returns to their normal activity after the song, After a moment, the noise of the crowd diminishes to silence and their activity diminishes to only small, blocked movements (Scenery Mode); we then are privy to the conversation of Dinah and Abigail.
	Abigail
	(arguing with the shopkeeper; holding a bunch of grapes aloft)
155	These are too ripe! How dare you charge so much for rotten fruit!
	Dinah
	(embarrassed by her friend's attitude and obnoxious tone)
	Abigail, please!
	Fruit seller
160	(indignantly)
	Madam, the grapes are the correct ripeness for your evening meal.
	Abigail
	(with matching indignation)
	Well!
165	Fruit seller
	(with crescendoing sarcasm)
	Or perhaps you'd like me to stomp on them a little so you can have wine!
	Dinah
170	(taking the grapes from Abigail, handing them back to the shopkeeper, and pulling her friend away from the stall; politely, to the fruit seller)
	Thank-you. We'll consider your offer.
	Abigail
	(as they turn away; protesting; to Dinah)
	Dinah! What are you doing?
175	(grinning with greedy delight)
	Just when I had him where I wanted him!
	Dinah
	(shaking her head)
	It's a wonder you have any friends at all.
180	Dinah, with Abigail following, moves to an "independent" seller of fruit in the crowd (DC) and picks up another bunch of grapes. She stares at them with a slightly transfixed gaze.

	(sourly)
185	I wasn't looking for a friend. Just some grapes—at a good price.
	(settling down)
	Girl, you'll never learn. How will you ever get along in this world?
	Dinah
	(with quiet cheerfulness)
190	Oh, I'm getting along all right.
	Abigail
	(impatiently)
	What are you staring at?
	(grabbing for the grapes)
195	Are there bugs in there?
	<i>(to the seller)</i>
	We demand a reduced price!
	Dinah
	(snapping out of it; to the seller)
200	No, no—they're fine.
	(handing a coin to the seller)
	I was just remembering something the new rabbi said the other day.
	Abigail
	(rolling her eyes heavenward)
205	Not him again.
	Dinah and Abigail move D, away from the crowd.
	Dinah
	(after sampling one of the grapes)
	Let's see what was it? Oh yes, He said, "A good tree can't produce bad
210	fruit, and a bad tree can't produce good fruit."
	She grins at Abigail, pleased with herself for remembering what Jesus had said, then pops another grape into her mouth.
	Abigail listens to this, standing to the side with her mouth hanging slightly open in disbelief.
215	

(dripping sarcasm; mocking the simplistic wisdom) As if from the very lips of Moses.

Dinah

220	(not acknowledging her friend's sarcasm)
	He was speaking of people who aren't what they claim to be: false
	prophets, fakers. He said we'd know them by their fruit—what they do,
	what they accomplish.
	Abigail
225	(disgustedly; referring to her irritation with Dinah)
	Rotten grapes!
	Dinah
	(thinking Abigail is commenting on the false prophets)
	A lot of them. You have to be careful these days.
230	Abigail
	(resoundingly)
	And just look who's talking. You're sitting there, taking in every piece of
	rotten fruit this guy's dishing out.
	Dinah
235	No!
	(struggling to remember what else Jesus said; stumblingly)
	He said that any tree that doesn't produce good fruit—well, uh
	(frustrated with herself)
	Oh, I wish I could tell it better. It does sound odd when I tell it-but if you
240	were only there you'd see—and hear—for yourself.
	Abigail
	Right. I'd see that you're more gullible than even I thought.
	(wagging a bony finger at Dinah)
	I've heard what people are saying; this new rabbi is speaking against
245	everything we know to be right and true.

	Dinah
	But I believe Him.
250	Abigail <i>(incredulous)</i> Dinah! Snap out of it! You're making a fool out of yourself.
	Dinah To my ears, everything He says makes perfect sense.
255	Abigail <i>(wryly)</i> I'm a little worried about what's between those two ears. Dinah, how can
	you so easily exchange centuries of tradition for these scandalous new ideas?
260	A few members of the marketplace crowd are taking an interest in this conversation and moving closer. (These will be the soloists for the upcoming "By Faith.")
	Dinah (after pondering for a moment; not having considered this before) Are they so new? Maybe these 'new ideas' are simply the next step in our faith.
265	Abigail Faith?
	Dinah From the time of Abraham, we've been a people who lived by faith.
270	Abigail (protesting confidently) But don't include this man—
	Dinah When God told Abraham to leave his home for Canaan, it was a brand new idea. But he had faith—
275	⊛ Cue: "By Faith"

But—

Dinah

280

(over Intro; gathering steam)

---when Hannah prayed for a son, she prayed by faith, and Samuel was

born and given to the Lord.

Everyone (including Dinah) joins in explaining their heritage of faith to Abigail.

285

٩

Let Trax roll through Underscore p56.

ACT ONE / SCENE TWO

As the crowd returns to normal after the song, they quiet down and gravitate toward R, continuing in Scenery Mode.

Sekhti [sek-tee'] enters at a brisk pace, L: stops, turns, and addresses his partner who is still off-stage.

Sekhti and Hotep have come up into Judea, through Bethlehem to Jerusalem, for the Passover. They know there will be many people in the city for the holiday—and they are there to separate some of them from their money. However, they know it will not be easy pickings; the Jews, under Roman domination—and Roman taxes—haven't an abundance of money to spend on perfumes and unguents. The two have a small plot of land in the Egyptian delta where they grow their flowers and produce the essence which is then made into perfume. They travel in an ever-expanding radius to market their wares, for they have not always been the most forthright in their business dealings.

- 300 Sekhti and Hotep are dressed in the simple white, linear attire of the Egyptian peasant. In their bags they carry a fragrant assortment of their product: flower petals, oils and unguents pressed from the blooms, and a small amount of spices for which they have traded on their journey north.
- Sekhti is the leader of the two by default. He makes the necessary decisions because Hotep will not. He is opinionated and—on occasion—abrasive to those in their company. Hotep, while older than his partner, is quieter, meeker, and more respectful of others.

Sekhti

(dismissively)

	Hotep
	long before passover.
	We haven't time to stop for every strange flower you trip over. We haven't
	(coarsely)
315	Sekhti
	Have you ever seen that flower before? It was beautiful!
	(dreamily)
	Hotep
	Enter Hotep [Hoe' tep], reluctantly.
310	Come along, Hotep! Must you dawdle so!
	(impatiently)

320

290

295

You worry so.

	Sekhti
	One of us has to.
325	Hotep
	Our stock is the finest this season. We'll sell it all the first day—and return
	to Egypt with our bags filled with gold.
	Sekhti
	If our bags aren't filled with gold, your wife will have you sleeping in the
330	street.
	Hotep
	(with a sigh)
	Ah, Nefer-ma my sweet-smelling rose.
	Sekhti
335	(grimacing; aside)
	His sweet-smelling rose lost her fragrance years ago.
	Hotep
	I'm hungry.
	Sekhti
340	(impatiently)
	Well, what have we got?
	Hotep
	(digging through his bag, as he moves toward Sekhti)
	Running low.
345	(pulling the food out)
	But, I can offer you a—
	(sniffing)
	slightly stale crust of bread
	(hands the bread to Sekhti) or— (holding it at arm's length)
350	this ripe fish.
	Sekhti
	(disgustedly)
	Some choice.

Hotep	
(dead-pan)	
Please. The fish is waiting.	
Sekhti	
The bread will do. And what am I to wash this down with?	
Hotep opens their waterbag, peers inside, then blows into it; dust billows back into h face. He looks at Sekhti apologetically.	is
Sekhti	
You do a great job of planning a trip, Hotep. Any suggestions?	
Hotep	
(sheepishly)	
There was a stream about half-a-day back	
Sekhti	
(ruefully, staring at his crust of bread)	
I should never have left Alexandria.	
Hoping to redeem himself, Hotep looks around, sees the people in the marketplace nearby, then spies the well.	
Hotep	
(happily; relieved)	
There! There's a spring.	
Sekhti	
(glancing in the direction Hotep is pointing; curtly)	
I'm not blind.	
The two men cross toward the crowd. Hotep is heading toward the people thinking to slake his thirst; Sekhti, always the businessman, is thinking only of sales. Sekhti halts Hotep, stopping just short of the women.	
Sekhti	
(to Hotep, but obviously to be overheard by the women; grandly)	
Yes, I've heard the same, Hotep. Why, it's common knowledge that there	ķ
connect he found more friendly bind, and comparisonets were an them	

can not be found more friendly, kind, and compassionate women than

the blessed ladies of Jerusalem!

385 Wise to the two merchants, Abigail casts a knowing—and wary—eye toward the two strangers. Meanwhile Dinah, more friendly—and naive—quickly notices their plight and offers Sekhti something to drink.

355

360

365

370

375

380

	Dinah
	(friendly)
390	Please, have some of mine. The water from this spring is very sweet.
	Sekhti
	<i>(using a trusty line, but suddenly—and quite unexpectedly—smitten by the girl)</i> No more sweet than the one offering it.
395	Abigail rolls her eyes to heaven, but reluctantly offers a drink to Hotep—who noisily guzzles it too quickly.
	Abigail
	(impatiently)
	Not so fast. You'll give yourself a belly-ache.
	Sekhti
400	(after drinking and wiping the back of his arm across his mouth)
	Ladies—
	Abigail
	(grimacing; sniffing the air)
	What is that smell?
405	Dinah
	(sniffing)
	Smells like dead fish.
410	Hotep turns away from the others and checks his breath by blowing into the palm of his hand. Finding nothing offensive there, he realizes it is his hand that smells of fish. He hastily wipes it down his tunic.
	Sekhti
	(to Dinah; formally; rummaging through his bag)
	You've been so kind. Allow me to repay your kindness with a small gift.
	Abigail
415	(warning Dinah as she leans away from Sekhti)

Watch it, Dinah! You can't trust an Egyptian. The desert affects their

a His Company script

brain.

420	Sekhti
	(with grimacing diplomacy)
	Madam, my partner and I are from the delta region, an area rich and
	fertile.
	(he pulls from his bag a tiny vial and hands it to Dinah)
425	Sweet essence, from one flower to another.
430	There are actually two scenes taking place simultaneously— one between Sekhti and Dinah, and one between Hotep and Abigail. Sekhti is clearly interested in a sale as he proffers a sample to Dinah; but he is also interested in her. Are his attentions purely opportunistic, or is he falling for the girl? Meanwhile Hotep is having to deal with the crusty Abigail. As much in defense as to make a sale, he launches into their prepared sales pitch.
	Hotep
	(a memorized speech)
	The river Nile brings its life-giving silt and leaves it on our land—where
435	we grow beautiful flowers which we turn into the sweet-smelling essence
	before you now.
	Sekhti
	(picking up the sales pitch, but becoming visibly smitten with Dinah)
	A fragile and exquisite blossom is crushed to extract the oils
440	(distracted by the pretty Dinah; his gaze caught by hers)
	that will turn your soft skin into a palette of loveliness—
	Abigail
	(to Hotep; harshly; breaking into the quiet moment between Dinah and Sekhti) Well, what else have you got?
445	Sekhti and Hotep distribute samples to each woman—and to some of the other people who have been drawn toward them. As they sample the fragrance there are oohs and ahs all around. But one by one, even though the olfactory response has been favorable, each person hands the sample back to the Egyptians. While the two Egyptians try to sell something to those in the gathered crowd, Abigail turns to Dinah.
450	Abigail
	(disgustedly)
	That's what I hate about Passover.
	Dinah
	(distracted; watching Sekhti)
455	Uh, what'd you say?

		(gathering her things to leave)
		Passover. Draws all the riff-raff into the city. They prey on us like vultures.
		Dinah
460		(still distracted by watching Sekhti)
		Yes, of course. Vultures.
465		Abigail, seeing that her friend is somewhere else and temporarily incommunicado, puts Dinah's belongings into her hand and begins leading her away. Out of the corner of his eye, Sekhti spies the two women leaving. Not wanting to lose contact with Dinah so soon, he camouflages his true intentions with talk of commerce.
		Sekhti
		(chasing after them)
		But ladies, you didn't buy anything!
		Abigail
470		(coarsely)
		Go sell to the Romans. They're the only ones with money.
		Abigail leads Dinah away from Sekhti, but loses contact with her in a small crowd of people. Abigail continues out (exiting) while Dinah lingers in the marketplace, her eyes on Sekhti. Meanwhile, Hotep rejoins Sekhti.
475		Hotep
		(pulling at Sekhti's arm; pouting slightly)
		These people are just shoppers, Sekhti. Let's go back to that other market
		we passed coming into town.
		Sekhti
480		(distracted; staring at Dinah)
		Yes, of course. The other market.
		Sekhti permits Hotep to pull him away from Dinah, but keeps his gaze fixed on her. Most of the marketplace crowd drifts away, UC, UL & UR, leaving small clearings around Dinah and Sekhti.
485	Ô	Crossfade stage lights to area lights (or follow spots) on Dinah and Sekhti.
	${\mathbf{x}}$	
		Choir in Frozen Mode.

490

Everyone on stage—except Dinah and Sekhti—freeze. Lights remain up on the two, who are on opposite sides of the stage. They sing their respective verses to the song while gazing upon each other from across the stage.

٩

Cue: "Could He Be The One?" Trax continue to roll after song for Underscore, p25.

495		ACT ONE / SCENE THREE
	ô	As song decrescendos near end, slowly fadeout on Dinah and Sekhti—hitting black just at cutoff, Stage lights slowly up to full as Underscore plays.
500		Sekhti exits in blackout. Dinah remains in place.
	\$	Choir in People Mode.
		As stage lights come back up, the crowd is re-animated. General commotion and market activity resumes. Enter Jesus with a few of His disciples.
505		Jesus moves through the marketplace much as any other person: laughing with people, slapping friends on the back, stopping to chat with shopkeepers, etc. However, Jesus has developed a following because of His teaching. People do recognize Him as a well-known rabbi, so they begin gravitating toward Him.
510		After the lights return to full, Dinah pauses (as if transfixed) in the midst of the melee, still thinking about Sekhti. But when Jesus enters she snaps out of it, and moves toward Him along with everyone else.
	٩	Cue "Could He Be the One?" reprise, p29. Trax continue to roll for "Call Him Messiah."
515	ô	With Trax, crossfade full stage to isolated soloist.
	☆	Choir in Frozen Mode.
520		As lights down on stage, crowd freezes during song (Frozen Mode). Soloist from Chorus sings while gazing upon Jesus from across the stage.
	ô	As Trax transition to "Call Him Messiah," lights crossfade from isolated soloist to up full entire stage.
525	\$	Choir in People Mode.
		As lights come back up, crowd re-animates and begins singing.

530

Dinah and the crowd sing "Call Him Messiah" while Jesus mostly listens to what they are singing. At p34 on m37, Jesus and the crowd begin moving toward DL, where Jesus will teach. The crowd remains standing through the end of the song; then after the cutoff, quiets down, some jostling for good spots, many sitting before the seated Jesus.

ACT ONE / SCENE FOUR

535	Δ	Choir in a quiet People Mode.
		Jesus
		(conversationally)
		When the Son of Man returns,
540		<i>(gesturing to where he has sat down)</i> He'll take His seat on His throne.
		<i>(gesturing around the crowd)</i> And all the nations will be assembled around Him. Then He'll separate
		them from each other—just as a shepherd separates the sheep from the
545		goats. He'll put the sheep on His right and the goats on His left.
	٩	Cue "Blessed Are They"
		Jesus
		(without pause)
550		Then the King will say to the sheep on the right, "Come, blessed of My
		Father, inherit the kingdom I've prepared for you."
		Man #1
		(seriously wanting an answer, but with a bemused chuckle)
		Teacher, then tell us how we may be sheep—and not goats.
555		Jesus smiles at the man and ponders how best to answer. Deciding, He sings His reply. m8: In reply to the man, Jesus sings this first phrase as a solo.
	٩	
		Take out Jesus' mic after bottom p41 (m27).
560		m14: If not earlier, all people join here.
		m28: Jesus stops singing, allowing the people to carry the message themselves; He looks on, pleased that they have understood His words.
565		m45: Jesus stands and moves through the crowd toward the exit, making His personal

good-byes to a few; as He passes through, the people begin standing, slowly moving after Him, and finally bidding Him farewell as He exits opposite; at this point the crowd is spread out across the stage.

570 *m66: Everyone turns out (toward audience), maybe even taking a step forward on beat 1 of m68.*

m84: Everyone begins slowly exiting as the song diminishes, leaving only sufficient number on stage to finish the song, then they exit.

575 ☆ The entire choir has exited by the end of "Blessed Are They." As each member exits, he or she should take position for "Here He Comes!" (2/1)

Act One / Scene Five

580

Dinah (who has been in the middle of the crowd approximately DC) remains behind as everyone else exits.

٩

At cutoff to "Blessed Are They" prepare CD Trax for "Here He Comes!" but do not play.

585		Dinah
		(introspectively; with gathering excitement)
		He is. He is the one! Abigail said Jesus spoke against everything right and
		true. But, I never heard truth until today. I heard it in His words—I saw it
		in His eyes. He is the one.
590		(as she exits)
		Jesus is the one!
	Ľ	Dinah exits.
	ô	As Dinah exits, lights go to black.
595	٨	Cue second half of (taped) Underscore p59 after lights down.
		While Underscore plays, all Chorus personnel quickly take backstage positions for their "Here He Comes!" entrance.
600		End of Act One
		End of Act One

ACT TWO / SCENE ONE

Place: the Jerusalem Marketplace

& Cue: "Here He Comes!"

 \mathbf{r}

ô

605

Full choir enters excitedly and quickly (in character!) on downbeat (People Mode).

610 At tympani, (beat 3) all lights immediately up full.

Crowd (including Dinah) enters from all entrances—including from behind audience with great excitement and energy. As they reach the stage, they mill about expectantly, facing and pointing toward the audience, going silent—but not freezing— at dialogue.

615 🖙

Choir in a silent People Mode.

Sekhti and Hotep enter, ignorant of the occasion, but caught up, nonetheless, in the excitement.

620

Sekhti

(calling to Dinah from a distance, then going quickly to her) Dinah! Dinah! What's going on!

Dinah

He's coming!

625

Sekhti

Who?

Dinah

The Lord, silly. Jesus is coming.

Sekhti

630 But why all this?

Dinah

He's our King—our Messiah!

Hotep

(peering into the distance)

635 A king? All I see is someone riding a colt.

Dinah

(happily)

That's Him!

640 Dinah joins the Chorus in singing their anticipation of Jesus' entrance. Sekhti is excited and shares in their joy, but does not sing along; he is more a spectator than participant, but remains by Dinah's side. From time to time he glances at Dinah, watching and admiring her. Hotep does not join in, more a distracted spectator, drifting off into the crowd after a few

moments.

At p70, m47, beat 3, houselights up.

As the Chorus sings the final "Hosanna" group p70, m47, Jesus, with some of His disciples, enters from behind the audience and moves down one of the aisles toward the people on stage.

As song diminishes, Jesus continues out—exiting UR—taking most of the people with *Him*.

Δ

ô

645

650

All but a few members of the choir exit with, and following after, Jesus and His disciples. Those remaining silently mill about UR—in Scenery Mode—occupying themselves with conversation or business not related to scene being played out DC.

ACT TWO / SCENE TWO
Dinah
(pulling on Sekhti; as music fades out)
Come on. Let's go with Him.
Sekhti starts to go with Dinah, but Hotep returns and stops him.
Hotep
Sekhti, where are you going?
Momentarily befuddled, Sekhti looks back and forth between Dinah and Hotep with his mouth hanging open.
Dinah
(friendly)
Hotep, come with us to hear Jesus speak.
Sekhti
(to Hotep; not really wanting him along)
Sure, why not?
Hotep
(becoming exasperated)
I'll tell you why not.
(jingling his small purse;
there is the sound of only two small coins knocking together)
We're coming up short on this trip—and my wife will be taking it out of
my hide.
Sekhti
(grinning; making fun of Hotep's earlier remark)
Ah, Neferma.
(pointedly)
She's <u>your</u> rose, Hotep.
Sekhti turns to leave with Dinah, but Hotep grabs him again.
, ₇ , , , , , , , , , , , , , , , , , , ,

Hotep

(about as angry and frustrated as Hotep ever gets)

You mean we're going back empty-handed because you want to go listen to this Jewish teacher?

700

705

Sekhti quickly grabs Hotep and steers him to the side, away from Dinah.

Sekhti

(confidentially)

Listen, my simple-minded partner: Maybe you've got a wife to go home to, but I don't. We'll have plenty of time to sell our inventory. I don't care about this Jesus—but I do care about the one who does.

(glancing back, smiling and gesturing to Dinah; Dinah smiles back sweetly) And I think I'll make better time if you weren't along.

Sekhti returns to Dinah and they exit together UR, leaving Hotep alone on stage, staring after them.

 \mathbf{A}

The remaining members of the choir exit UR with Dinah and Sekhti. The entire choir is now off-stage, and will not return en masse until the crucifixion scene (2/5; approximately 15 minutes).

710	ACT TWO / SCENE THREE
	Hotep heaves a loud sigh, and turns to exit opposite—just as Abigail enters, out of breath.
	Abigail
	(referring to Dinah and Sekhti; demandingly)
715	Where are they off to?
	Hotep stares blankly at Abigail—remembering the face, but not quite placing the woman.
	Abigail
	(holding him by the shoulders; shouting into his ear)
	I say, where are they off to?!
720	Hotep
	(now he remembers)
	Oh, <u>Abigail</u> —Dinah's friend.
	Abigail
	(sarcastically)
725	Always on top of things.
	(beat)
	I've been chasing her all morning. Where'd they go?
	Hotep
	Just to hear that teacher, Jesus.
730	(scratching his head)
	It was the funniest thing. He came in here all the people
	Abigail
	(stopping him with an uplifted hand)
	Don't strain anything. Now listen carefully: If I miss them again you have
735	to tell Dinah. Tell her to stay away from that man.
	Hotep
	Sekhti?
	Abigail
	No, you twit. Jesus.

740		(confidentially)
		Word's out that the council is plotting against Him. I don't want Dinah
		getting caught in any trap they lay for Him.
		<i>(as she exits in the same direction as Dinah and Sekhti)</i> Tell her to stay away from Him.
745		Hotep watches Abigail leave, then turns to exit opposite.
		Hotep
		(rehearsing; mumbling to himself as he exits)
		Tell her to lay awake for No. Tell her to stay away from, uh
		(with a grand gesture; loudly)
750		They're setting a nap—a lap No. A trap—they're setting a trap. Uh
		Hotep exits.
	ô	
	0	Lights go to black.
	٩	
755		Cue (taped) Underscore, p59—stop at m12, bottom of page—as soon as stage is dark.(Note: This same Underscore will be used again on script page 40, before

scene 3/1.)

SET CHANGE FROM MARKETPLACE TO GENERIC EXTERIOR.

760	Act Two / Scene Four
765	☆ A small group of women from the choir (no more than 9 or 10) take positions on stage in two or three clusters UR, C and UL—in Scenery Mode. They remain here throughout the scene with an attitude of silent conversation within each group— not necessarily frozen into place like statues, but doing nothing that would detract from scene between Dinah and Sekhti. These women join singing with Dinah at p91, m22.
	8
770	Lights up ½ DC as soon as Dinah is in place. Dinah is seated C on a rude bench. She is quietly weeping. Several hours earlier Dinah was drawn to the garden of Gethsemane by rumors of the impending arrest of Jesus. She arrived just as the soldiers were leading Him back into the city. On the fringes of the crowd that had gathered, Dinah stared in disbelief that such a thing could happen. Her beloved Jesus—arrested! What would they do to Him? She could guess—but couldn't
775	bear to think of such a fate for this one who had so recently become Her Savior. Enter Sekhti. The events of the last few days have had a profound impact on the Egyptian. Normally one to come into an area, conduct what business he can, then leave quickly— Sekhti has been fascinated by the turbulent events that have transpired around him. Surprising even himself, he has taken to roaming the city, listening to the conversations of
780	shopkeepers, women drawing their water, and gossip and rumors flying about the temple area. Such rumor has brought him to this garden.
	SEKHTI
	(surprised, but happy to see her again;
785	cautiously: he still doesn't know her very well)
	Dinah! Why are you here?
	(moving closer; discovers that she has been crying)
	You've been crying.
	DINAH
790	(with a curious blend of sorrow and anger)
	There was little else I could do.
	Sekhti
	(jumping to conclusions)

(posturing protectively)

Have you been hurt?

795

Who did it?

a His Company script

Dinah

(quieting Sekhti; with a little irritation)

	Nothing like that.
800	Sekhti (settling down; thoroughly confused) Boy, now this.
	Dinah What do you mean?
805	Sekhti I've been to Jerusalem several times before, but I've never seen things so mixed up as this. Just the other day everyone was so happy—the entire city was celebrating. Now, suddenly, the city's filled with tension, everyone irritable—
810	<i>(petulantly)</i> no sales—and now I find you here, like this.
	Dinah (quietly, but firmly—as if to convince herself this isn't just a dream) They've arrested Jesus.
815	Sekhti (initially failing to recall the name) Jesus.
	<i>(the light dawns)</i> Oh, your teacher friend. The one the celebration was for.
820	(seriously) Why?
	Dinah (bitter sarcasm creeping into her voice) You'd have to ask the ones who arrested Him.
825	SEKHTI (innocently) Couldn't anyone stop it?

DINAH

830	(sharply; with bitterness; as if Sekhti should have known better) The ones who could have stopped it were the ones arresting Him.
	(pause; frustrated)
	Oh, why? Why such a gentle man—a good man
	SEKHTI
025	(a little too glib)
835	Oh, they're usually the first to go.
	DINAH
	Well, aren't you the smart one!
	SEKHTI
	(suddenly sorry he said it)
840	I didn't mean it like that.
	DINAH
	(becoming almost hysterical)
	Jesus is more! He isn't just a good man. The world's full of good men.
	(bitter; angry)
845	And the world's full of bad men—who have to destroy the things they
	don't understand.
	SEKHTI
	(trying to calm her)
	Why are so many interested in Jesus?
850	(honestly wanting to know)
	What makes him so special?
	DINAH
	(after thinking a moment; quieting down)
	Have you ever looked down into a baby's face?
855	(enjoying the pleasant imagery)
	They smile at you with such deep, black eyes why, you almost fall
	right into them. And they look up at you with such open trust and love.
	There's nothing held back. What you see in their face—their eyes—is
	what's in their heart.

860	<i>(looking directly at Sekhti)</i> I don't know if I can tell you about Jesus.
	<i>(turning away; slipping back into her weeping)</i> I don't know if I can tell you about my Lord
	SEKHTI
865	(compassionately, yet eager) Please try.
	(hesitantly touching her to comfort)
	I really do want to know.
	(confidently)
870	Tell me, how did you meet him?
	DINAH
	(regaining her composure)
	I've known Him only a short while, you know.
875	<i>(pause, recalling their first meeting)</i> He was speaking—on a hillside just outside the city. At first, I was
	attracted by the way people were listening to Jesus. There was no
	fidgeting. Everyone was silent—clinging to every word. Then I really
	looked at Jesus. I was still a good distance from him, but even then I saw
	in his eyes something that attracted me.
880	(blushing in response to the curious look from Sekhti)
	Oh, not like that. Not as a man. How can I explain? It was as if seeing his
	face, I was suddenly reminded of all the things I'd ever searched for—and
	now had found. All the happiness—the peace—that had been missing
	from my life I found in his face.
885	SEKHTI
	(innocently)
	They say there was the same countenance about our late king, the great
	Rameses

890

Dinah

(irritated)

I'm not talking about charisma. Jesus is not just some politician who can sway a crowd.

895	SEKHTI
	(now irritated himself)
	You keep getting angry with me! I have no basis for understanding this
	person! How am I to know who he is—without knowing who he is not?
	Messiah! Messiah! That's all I hear! Half the people worship this man
900	because they say He's God come down as man—and the other half hates
	him because he says he is and they don't believe! Which is he?
	DINAH
	(firmly)
	He <u>is</u> God!
905	SEKHTI
	Well, the closest I have to that is Pharaoh. Since Caesar, Egypt hasn't had
	it's own king. But when we did,
	(with awe)
	he was a god. He was Son of the Sun! Lord of the Two Lands! A god
910	among us.
	DINAH
	(skeptically)
	And you believe that?
	SEKHTI
915	(shrugging)
	That's what the priests tell us—and from childhood we're taught to
	believe what the priests tell us.
	DINAH
	We too are taught to believe the priests. But our priests don't believe
920	Jesus. They say he's a fraud and a blasphemer.

SEKHTI

	(patiently)
	Dinah, I don't know your people or their ways.
925	(with a gentle smile)
	I don't even know you that well. And although I've seen Him around you,
	I've never really met this man Jesus. But He's left his mark on you, and I
	suddenly find myself wanting to hear more
	DINAH
930	(getting up, moving about)
	I'm only a simple woman. There's so much about Jesus I don't
	understand. There's mystery in some of the words he speaks—
	(chuckling)
	but since He's mystified our scribes, I'll not feel badly that I'm confused.
935	In the short time I've known him, Jesus has touched my heart more than
	my mind. His words fill me with peace
	(soberly)
	and just a bit of sadness. And a hunger to hear more.
	SEKHTI
940	He sounds like a great teacher.
	DINAH
	(bemused)
	Teacher. Since when have you heard a "teacher" speak to God as his
	Father?
945	SEKHTI
	Our teachers and priests in Egypt speak to the gods all the time! And they
	address them as children to a parent.
	DINAH
	Yes, but when did you last hear that parent reply?
950	SEKHTI
	(chuckling)
	Never underestimate the sorcery of an Egyptian Priest.

DINAH

(angered)

	(angerea)
955	Sorcery!
	(regaining her composure)
	Sekhti, you believe what you wish. I can only tell you what I've seen and
	heard. It was just a few days ago when Jesus was speaking to His disciples
	and a small company of Greeks. As always, the moment he began
960	speaking a crowd gathered. I hurried to hear his words. Since that first
	day, I found myself being drawn closer to him—being drawn away
	from
	(searching for the words)
	from my old life, my old friends. Their companionship had become
965	something brittle and uncomfortable. They had a most unkind response
	to my new life. So, I spent my time with my new friend: Jesus.
	(smiling at Sekhti)
	And I felt no loss.
	(soberly)
970	He was very serious this day, troubled, with an intensity that was almost
	frightening. In a very strong voice he said, "The hour has come for the
	Son of Man to be glorified!"
	(excitedly)
	Sekhti, how can I tell you that more than the words he spoke, it was the
975	authority with which he spoke them that astounded us?! He spoke them
	as one with all authority before men. I know it sounds absurd, but I heard
	the authority of God in his voice. He stood, and with those penetrating
	eyes he looked at each one of us—I swear he looked right at me—me!
	He said, "If anyone wishes to serve me, let him follow me; then where I
980	am, my servant also will be. And if anyone does choose to serve me, the
	Father will honor him."

SEKHTI

(simply)

Serve him how?

985	DINAH
	(caught off-guard)
	Uh, I'm not really sure.
	SEKHTI
	Bring his meals? Carry his water? Run errands for him?
990	DINAH
	(after a moment's thought)
	There's another level of serving—and there's a love that transcends any
	earthly love.
	(pause)
995	I've always dreamed of my marriage and how I'd love my husband with
	all my heart. But that love pales against the love I feel for Jesus.
	SEKHTI
	(not wanting to make her sad again, but reminding her nonetheless)
	But Dinah, he's just been arrested.
1000	DINAH
	(wearily)
	Oh, how can we know.
	(pause)
	That same day, while he was speaking with us, one of his disciples—the
1005	one called Simon Peter—asked Jesus a question. From where I was I
	couldn't hear what was asked—but suddenly Jesus stood, and with a
	most peculiar look on his face, said: "And what should I say? 'Father,
	save me from this hour?'" He looked at us all, and I could feel the agony
	in his soul. You could see it in his eyes. Such pain. Such love. Then he
1010	said: 👶 "It is for this very reason I came to this hour." And tonight
	Here, in this garden
	Dinah finishes this line with a distant expression on her face as she—with this retelling— reaches a deeper understanding of Jesus' purpose.

1015

٩

Cue "Thy Will Not My Will"
\mathbf{A}

	Women on stage join with Dinah. They remain in place until lights go to black at end of scene.
1020	
	SEKHTI
	(after song; incredulous)
	He came to die?
	DINAH
1025	(smiling)
	Yes. I see it now.
	SEKHTI
	(failing to understand)
	I'm lost.
1030	DINAH
	(taking Sekhti by the arm)
	Lost. That's it, Sekhti. You are lost. We all are—until we believe that Jesus
	is dying for us.
	SEKHTI
1035	But why should he die for me? He doesn't even know me!
	DINAH
	(effervescent, her eyes sparkling)
	But he does! He always has.
	SEKHTI
1040	(drawing closer; blurting out as he looks into her eyes)
	I love you, Dinah!
	DINAH
	(caught by surprise)
	What?
1045	(almost giggling)
	What are you—

SEKHTI

		(gathering courage)
1050		I'm saying I love you.
		(as Dinah tries to speak)
		Don't say it. I already know it's crazy. I can't explain it. I've never been so
		twisted up inside like I am now.
		(moving away)
1055		The first time I saw you
		(looking at her)
		You are so pretty. But then you started telling me about Jesus. I don't
		know why, but somehow that made you all the more beautiful—beautiful
		inside.
1060		(drawing closer)
		Dinah, I've fallen in love with you.
		(surprised himself)
		And I think I'm falling in love—with Jesus.
	Ô	
1065		Lights begin to fade slowly to black.
		DINAH
		(looking deeply into Sekhti's eyes before speaking; maturely)
		Yes. I think you are.
1070		They exit as soon as lights go to black.
1010		
	٩	
		Cue Underscore, p94, when lights go to black.
	\$	
		Women on stage exit when lights go to black.
1075		

ACT TWO / SCENE FIVE

Note: This entire scene (during the Crucifixion Underscore) is performed in mime—acting out behavior and emotions without the spoken word.

1080 🕓

Cue "Crucifixion" Underscore; let Trax continue to roll for "Could He Be The One?" reprise, p103.

ô

 \mathbf{A}

Lights up ³/₄.

1085

Choir members begin entering in assigned order and attitude, in silent People Mode. In the stage directions below, the Choir or Chorus members are referred to as a group as "The Crowd."

1090 Note: The procession (imagined, but described by those on-stage) comes from the left wall of the auditorium, about 10:00 from DC, and passes over the heads of the audience. Jesus is crucified (the focal point for everyone on stage) in the center of the auditorium, just over the heads of the audience. The Chorus—as well as the principal actors—should rehearse following this "procession" in a synchronized manner. The procession stops and Jesus arrives at the point of His crucifixion on p99, m19, beat 1.

1095

p98

m2-m10

	Dinah, Sekhti and Abigail enter in great agitation—continuing an argument begun earlier.
	Abigail is trying to get Dinah away from Jesus. She has heard a lot of rumors, the town is
1100	in an uproar, and she knows that there is great danger for anyone aligning themselves
	with this man. The urgency of the moment is seen in the dark intensity of her argument
	and in her face.
	Dinah is responding with equal emotion—not understanding why Abigail hates Jesus so
	much. Why can't she see who He really is?
1105	Sekhti is mostly supportive of and trying to calm Dinah—certainly taking her side against
	Abigail Hais the analysis is consistent of goings on success of the twist the much of going lo

Abigail. He is the one who is cognizant of goings-on around the trio: the rush of people, the heightening emotions and disquiet.

The Crowd is generally agitated—expressing unrest and confusion, rather than any specific anger toward Jesus and/or the soldiers.

1110

m11-m16

Sekhti interrupts the womens' argument to point out that there is a procession approaching. He points L (about 10:00) over the heads of the audience. Dinah and Abigail stop their arguing and turn in that direction. What they see is the solemn march of Roman soldiers leading three condemned prisoners. One of the prisoners struggling under the load of His crossbeam is the bloody and badly scarred Jesus.
Dinah reacts with surprise heavily laced with horror. She can't believe that Abigail was right: the Romans at the behest of the Jewish rulers are going to execute her Savior. But

1120 1125	why? What has He done to deserve this? Abigail is initially mildly surprised that indeed her information had been correct. But quickly her surprise melts into smug satisfaction. She never liked this man and the ways he was stirring things up. Now she and the rest of Israel will be rid of him at last. The Crowd begins to betray its various factions: Some are as horrified as Dinah, not believing that this could be happening to Jesus; some are not pleased that the Romans are treating any of their people this way and have a visible disdain for the soldiers; others are overjoyed that this troublesome Jesus will finally be removed from their lives.
1130	p99 m17-m20 Dinah's horror increases, spreading across her face—until, at m19, beat 1, she crumples to her knees, her face buried in her hands.
1135	Sekhti stands beside her in mute confusion. He has witnessed nothing about this man that would call for this brutal punishment. He recalls not only what he has seen with his own eyes, but the deep love with which Dinah has described Jesus. Why would the Jews be doing this to such a man—and one of their own? Abigail, spying another friend in the crowd (one of like mind), leaves Dinah and Sekhti.
	m21-m28
1140	Dinah jerks her head up at the first sound of the hammer striking (m21, beat 3), glaring straight ahead at her suffering Lord. Her face is an anguished mask mirroring the torment He must be experiencing. As the spikes are driven into His flesh, her body sags and a deep sadness washes over her face. Sekhti stays where he is, beside Dinah, but turns his face away from the scene repelled by this horrible method of death.
	As the spikes are driven home, the various groups of the Crowd cease their activity/conversation one by one, and turn D to face the sight of the crucifixion. As choreographed by the Director, each person in each group turns D, staring at the cross with a glazed expression; each person is motionless, silent, overwhelmed with a sense of
1150	<i>"what have we done?" By p100, m36, every person on stage will be staring forward, motionless, and remain there until m42.</i>
1155	m28 Dinah looks up to Sekhti—for comfort, for solace, for an explanation—a reason for these events. Sekhti has no explanation, but he can comfort as best he can.
1160	<i>p100</i> <i>m36-43</i> <i>Mary, the mother of Jesus, and two women with her, push their way forward, DC, from</i> <i>out of the Chorus, standing apart from Dinah and Sekhti. At first, Mary cannot work up</i> <i>the courage to look into the eyes of her suffering son, but finally, at m39, she does—</i>
1165	slowly lifting her gaze from the ground, over the blood spattered rocks holding His cross in place, up past His pierced feet, His twisted limbs, His heaving chest gasping for breath—until her eyes meet His and Mother and Son have silent communion that no one else could understand. The three stand, transfixed, until Mary can take no more and, around m43 collapses into

	the arms of one of her friends. They lead her away, all the while glancing back over their shoulders.
1170	(While the three women are DC, Dinah and Sekhti turn their attention to them.)
	m49
1175	At the dramatic suspension before m50, Dinah's eyes widen as she hears Jesus speak His last. During m50-51, her horror deepens, fear spreads through her body, she clasps her hands to her head as if it is suddenly splitting open. Then as the music climaxes at m52, beat 1, she lets loose with a piercing scream.
	Sekhti experiences the horror of Jesus' death, but in a more subdued way. He does not yet feel anything in his heart for this man; his connection with Jesus is still tied to his affection for Dinah. But at this moment of His death, something snaps in Sekhti's mind. He
1180	suddenly puts some of the pieces together and realizes that this has been no ordinary death. Jesus was no ordinary troublemaker being quickly put of the way. Whatever He is—whether He is truly God, as Dinah says, or just an important teacher, as some others say—Jesus is certainly no ordinary person. The Crowd generally mirrors the reactions of Dinah, but in a more subdued way.
1185	
	m52-end At Dinah's scream, general panic ensues and everyone in the Crowd makes every effort to leave the premises as quickly as possible. (These exits will be choreographed by the Director.)
1190	Sekhti kneels beside Dinah, takes her in his arms to comfort her and shield her from the crowd that is seemingly out of control.
	Dinah accepts his comforting and protective attentions, but cannot pry her eyes from the cross and her lifeless Savior. Dinah has not forgotten her wise conclusion in the garden, when she suddenly realized that Jesus must die to accomplish the task for which He was
1195	sent. Her faith—her trust in Jesus as the Messiah—has not wavered; she has just been overwhelmed by the sight of Jesus suffering so horribly and dying with such finality. Even though in her heart she knows this is not the end but a fulfillment of everything Jesus was, her temporal logic is having a difficult time seeing anything more than just a dead, crucified, man.
1200	While the stage empties of everyone else, Dinah and Sekhti huddle together.
	<i>At the cutoff of the music—but as the thunder continues—Sekhti looks back up at the cross. He stands, slowly, gazing almost peacefully at Jesus.</i>

ô

Bring down all stage lights except for area lights for Dinah and Sekhti, DC.

1205

	٩	
	0	Cue "Could He Be the One?" reprise, p103.
		Sekhti sings.
1210	ô	Area light(s) slowly fade to black as song diminishes.
		Dinah and Sekhti exit in the darkness.
1215		End of Act Two

		ACT THREE / SCENE ONE
1220		Place: The Tomb Set stage for Tomb, DR.
	٤	When stage is set, cue Underscore, p59 (cassette).
1225	ô	At m9, beat 1 of Underscore, bring up all stage lights to $\frac{1}{4}$ or $\frac{1}{2}$.
1230		Enter Dinah and the two women who had previously accompanied Mary, the mother of Jesus. They are on their way to the tomb to further anoint the body. They move across the stage in an almost skulking manner, heavily cowled, not speaking to one another.
	٩	As the women approach the tomb, cue "Why Do You Seek the Living Among the Dead?" (which begins with tympani and thunder).
1235		At the sound of thunder, the women collapse and cower to the ground, trembling with fear. As the women are doing this (and drawing the attention of the audience), the angel appears in front of the tomb.
1240	ô	At p107, m14, bring area light up slowly on angel to ½ (no higher!).
		As the angel sings, the women lift up their heads and slowly rise to their feet—all the while holding on to each other.
1245	\$	At p108, second time through, the Choir begins sifting in from UL and DL, (in People Mode), as those who have heard the report and have come to investigate that it is really true. Choir ends up roughly scattered across the stage. Choir sings p109, m34 (including Dinah and two women).
1250		
	\Rightarrow	At p112, m56, beat 1, Choir spreads apart and faces audience.

	Ô	At p112, m58, beat 1, kick all lights up full!
1255	Ô	After cutoff, lights go quickly to black.
1260	\$	Choir exits quickly and quietly.
		Return set to pre-Tomb state.

٩

Once Sekhti is in place, Cue Underscore, p118.

1265

ACT THREE / SCENE TWO

Sekhti enters in the darkness and positions himself UC.

1270

1275

ô

Sekhti is deep in thought. The events of this week have been a perplexing mix of joys and agony. The crucifixion of Jesus—not to mention the supernatural resurrection—has had a troubling impact on him. What is he to do with this Man who calls Himself God? The very concept of giving himself over to the teachings of this man is foreign, to say the least. But that's precisely what he feels like doing. Why?

As the theme	repeats in	the	underscore	(m2,	beat 3).	Sekhti s	speaks

SEKHTI	
--------	--

	SERHI
1280	(to God)
	I don't know what to say to you! My heart's saying things without words.
	Do you speak Egyptian? Well, this is all very new to me. I never expected
	this. I came here to sell—not to buy.
	(resoundingly)
1285	I came here for profit.
	(surprised; realizing what he has just said)
	I came here with my purse empty, and You filled my heart. But I'm not
	sure I want you there. My life was easier before—I moved from place to
	place, I didn't care about about
1290	(not wanting to say the word "people" out loud; long pause; with sad resignation)
	Why did you bring her into my life.
	(angry; clenched)
	I didn't want to love just yet. 🔄 I didn't want to have to choose between
	one woman or another. And I didn't want to have to choose only one
1295	God over the many I've known. But I can't ignore Jesus. He holds onto
	me, and I don't know what to do about it.
	Sekhti sings.

٩

Cue "I Choose Jesus"

1300

Dinah enters with the Chorus, but moves off to DL to listen to Sekhti. She does not sing along.

\mathbf{A}

As Sekhti begins singing second verse (p123, m37), Choir begins drifting in from off-stage (in character!), listening to what Sekhti is singing, focusing their attention on him. At p125, m48 they join singing.

ô

At p126, m53, kick lights up to full!

		ACT THREE / SCENE THREE
1310	\$	
1510	А	After any audience reaction, Chorus settles back into loose groupings. Those closest to dialogue focus their attention on the actors.
1315		Dinah moves toward Sekhti. Just before she reaches him, Sekhti notices Dinah and steps toward her.
		SEKHTI
		(surprised to see her; happily)
		Dinah!
		Dinah crosses to meet Sekhti about C; they embrace.
1320		SEKHTI
		Are there words for this feeling?
		DINAH
		No.
		SEKHTI
1325		(exuberantly)
		I didn't think so.
		(moving away; with gathering excitement)
		But something inside me wants to break out! And every time it tries, it
		catches in my throat, like—
1330		(turning toward Dinah)
		—like wanting to tell someone how you feel about them, and by the time
		the words get from your brain to your mouth, they just sound foolish.
		DINAH
		I know that feeling. It's the excitement Jesus puts into your heart. It's the
1335		joy of it all—the need to tell others about him.
		SEKHTI
		(shaking his head)
		Too many changes. How can I tell others of something still so new to me?

	DINAH
1340	Just live your life, Sekhti. But live it as one who has seen the Christ!
	Remember, a few of us have been with Him. We've seen Him, heard His
	voice—looked into His eyes. A few of us—even you.
	SEKHTI
	I came here looking to fill my bag with gold. I'm leaving with my heart
1345	filled with a gift from a stranger.
	DINAH
	Jesus is no longer a stranger.
	SEKHTI
	And I'm no longer the person I was.
1350	(happily—expecting to stay)
	I don't want to leave—I can't.
	DINAH
	<i>(gently; not wishing to hurt him)</i> There's no life for you here.
	mere's no me for you here.
1355	SEKHTI
	(surprised that she doesn't want him to stay) And there's no life without you.
	DINAH Take the person you are now back to Egypt. Share the gift with them.
1360	SEKHTI (firmly)
	Not without you.
	DINAH
	I can't go.
1365	SEKHTI
1000	But I thought I mean, weren't you paying attention last night?
	DINAH
	You know it would never work.

	SEKHTI
1370	(quickly serious)
	No, I don't know that.
	DINAH
	We've shared something special—something I'll never have with anyone
	else.
1375	SEKHTI
	(with sarcastic petulance)
	Next you'll say you think of me as a brother.
	DINAH
	I'm not saying that.
1380	Enter Hotep carrying all their bags.
	Hotep
	(shouting to Sekhti)
	I thought I'd find you here.
1385	Dinah, wishing to break the direction of their conversation, takes the opportunity to move away from Sekhti—opposite Hotep's entrance.
	SEKHTI
	(distracted, needing to reply to Hotep, but not wanting to lose Dinah; to Hotep)
	I told you to wait for me.
	Hotep
1390	(with a bemused smirk)
	Well, I thought you might have found a distraction, so, uh
	(gesturing off-stage, back to Egypt)
	how about it?
	SEKHTI
1395	(as Dinah moves further away; to Dinah)
	Dinah, wait!
	(to Hotep)
	You wait, too.
	(going to Dinah; after a pause)
1400	There has to be more.

	DINAH
	I don't want this, either.
	(firmly)
	But it's the way it has to be.
1405	SEKHTI
	But why? Am I to lose you on the day I find my Lord? I love you, Dinah.
	How can that be wrong?
	DINAH
	(tenderly)
1410	Love is never wrong. But our love has become entangled with our love for
	the Savior. Tell me you can tell them apart.
	SEKHTI
	Why must they be divided?
	DINAH
1415	One of us has to come first. Can you choose?
	SEKHTI
	(trying, wanting to answer 'yes', but realizing that he can't)
	No.
	DINAH
1420	Neither can I.
	(compassionately)
	There may come a day, but right now my love is too young—for both of
	you.
	(she goes to him)
1425	Sekhti, we both have a new master. He'll tell us when it's right.
	As much as it hurts, Sekhti knows Dinah is right. He heaves a sigh of resignation and takes her into his arms. They cling to each other for a moment, then:
	SEKHTI
1.420	(gazing into her eyes)
1430	I'll be back.

DINAH

In my heart, you will have never left.

1	4	3	5

They embrace again, tenderly, yet with restrained passion. Then they slowly draw apart, their eyes still in an embrace. Dinah says nothing, as Sekhti moves away, but gives him a reassuring smile.

SEKHTI

(whispering)

I'll	be	back

1440 Dinah turns away and exits through the crowd of people while Sekhti watches her leave with sad resignation. Meanwhile, Hotep moves toward Sekhti, struggling under their cumbersome belongings.

Hotep

(babbling as he drapes Sekhti's various belongings on his shoulders, arms)Boy, you sure had me going there. Thought I'd have to go back by myself.Well,

(chuckling)

you've always been a ladies man. It's happened before—it'll happen again. Anyway, just in time: the caravan's leaving for Alexandria. We've got to—

Sekhti

(stopping Hotep by placing a firm hand on his shoulder) Hotep, do you think Neferma has been missing you?

Hotep

Oh, she always misses me . . . why, just the other day she said, "Hotep—"

Sekhti

(with exaggerated patience)

Well, that'll be very convenient, since I think on the next trip <u>you'll</u> be staying home.

1460

1450

1455

Hotep

(happily)

Really?

Really?

(suddenly suspicious)

1465		Sekhti (brightly)
		Really! These trips are becoming much too strenuous for you. I think it's
		time we opened up a shop in Alexandria, don't you think? You and your
		wife could run it when I have to come back to Jerusalem.
1470		Hotep
		You're coming back?
		Sekhti
		(seriously)
		Count on it.
1475		(with his arm around Hotep; as they exit)
		Meanwhile, let me tell you about Jesus.
		Hotep
		Who?
		They exit.
1480	٩	As Sekhti and Hotep exit, cue "I Choose Jesus" reprise, p130.
	☆	Choir spreads out across entire stage and sings.
1485	Ô	After reprise, lights down full stage; leave lights up DC.
		Pastor steps onto stage and addresses audience.
	ô	At the end of Pastor's remarks, stage lights up full,
1490	٩	As lights up full, cue "I Choose Jesus" reprise again, p130.
	Ô	During final reprise, houselights up slowly to full.
		End of Act Three

HIS COMPANY SCRIPTS

Use & Copyright Notice

Permission is hereby granted for copies to be made of this His Company script so long as the following conditions are met:

- All copies will include the script title page with copyright notice.
- ✤ The total number of copies per script will not exceed number of characters, plus director, plus any necessary technical personnel.
- Copies will not be made for, nor distributed to, other churches. Please recommend that they obtain their own free copy at the His Company web site (HTTP://DLAMPEL.COM/).
- The script, or copies thereof, will not be sold or leased to others.

His Company scripts, while distributed at no charge, are copyrighted. We appreciate your cooperation in following these few guidelines. If you have any questions regarding the use of this script, please contact David S. Lampel at 515-462-1971, or leave a message at our *Support Center* at **http://dlampel.com/support/**

Contributions

Our first priority is to ensure that our resources get into the hands of those who wish to use them—and always for free. We do not charge for any of our resources. Our first and most important payment comes from the Lord—in the privilege we have of serving in His name.

But if the Holy Spirit is speaking to you, and you would like to contribute to this work, we want you to know that your gift will be very much appreciated, and will be put to work covering our expenses. To express our appreciation, we have prepared some special "thank-you" gifts for those who contribute. Visit our *Contribution Page*, at **http://dlampel.com/contrib.php**, for details.

Upholding Your Performance

We would like to hear from you when performances of this His Company script have been scheduled, so that we (and others) can be lifting you and your production up to the throne in prayer. Post as much information as you can about your production at our *Support Center* (HTTP://DLAMPEL.COM/SUPPORT/)—and may the Lord use this resource for His glory.

His Company logo illustration: Jacob and Rachel, by William Dyce Script Edition: 2004/5