
 SEQ CHAPTER \h \r 1Esther: The Holocaust That Wasn'ttc "Esther\: The Holocaust That Wasn't"
a.k.a.: Esther: The Musical

Book, Music and Lyrics by: Dennis L. Dunn

Arrangements by: Kara Leinonen & John Livingston

Dedicated to: Shirley Tripp

Cast:

Esther (yeah!)

17-25 female. (Range from A below middle C to F) Resourceful/beautiful heroine (e.g., Belle) but young enough to still flirt and long for I’ve Never Felt Like This Before.

Mordecai (Mordi)

40-60s man (Eastern European accent, think Tevye). Tenor or Baritone (some high notes – a few Es and one F).

Haman (boo!)

30-60 man (Think Snidely Whiplash or any melodrama/Disney

villain). Tenor/Baritone (great voice not required)

King Ahasuerus/Xeres
25-50 male. Tenor/Baritone. A few Ds. High note -- E. Think Gaston from Beauty and the Beast, but with a touch of heart.

Other Parts:

Approx. 10 men / 7 women for chorus and multiple parts.

Chorus

Males/Females all ranges/ages

Zee (Haman’s Wife)

30-50 Female- – (for 50s song) Soprano.

Esther’s Friends/Pageant Contestants
15-25 female (ditzy young girls)

Hagai (Esther’s assistant)

Male – any age. Tenor.

Various Guards/Rebels/Drunk Soldiers
Any age Males

Kids

About 4 (they don’t sing much)

Bachelorette #354 / Royal Chronicler
Hatach (Esther's assistant)

Bachelorette #353

Astrologer (need weird hat)

Servant #1
/ Crowd member #1

Small Child

Servant #2
/ Crowd member #2

Small Child's Mother

Servant #3
/ Crowd member #3

Towns person #2

Servant #4
/ Crowd member #4

Minstrel / Towns person #1

Harry

Jews 1-5
(or higher depending upon audience size)

Friends of Haman 1-5 (or higher)

(edit-47)
 Songs: Act 1

Song

Singers
1.
Hear O Israel!
Cast, Mordi, Esther, Haman, Esther's Friends

2.
Keep Our Women in Line
King, Men

3.
The Man of My Dreams
Esther

4.
Where Have all the Good Girls Gone
Minstrel

5.
I Never Felt Like this Before
King, Esther, Hagai

(I've got an appendicitis)

6.
I Remember You
Mordi, Esther, Women

7.
A Peach of a Queen (May be cut)
Esther, Mordi, Palace Staff

8.
A Government Job
Haman, Henchman

9.
God Have You Deserted Me
Mordi, Cast

Songs: Act 2
10.
God Will Save His People
Esther, Mordi

11.
Satan's Servants Or Jew I'm Gonna Get You!
Haman, Henchman, Female Cast

12.
This Could be the Day I Die
Esther, Cast

13.
It's So Wonderful Being Me
Haman, Zee, Cast

14.
Killin' the Jew (50's wantabee)
Zee, Haman, Haman's "Friends"

15.
Women!
King

16.
The King's Lament
King, King's Servants

17.
Killin' the Jew (reprise)
Zee, Haman, Haman's "Friends"

18.
The Man of My Dreams (reprise)
Esther

19.
Finale: God Will Save His People (reprise)
Cast, Esther

Synopsis

The King of Persia is ticked. His beautiful wife won't come when he calls. So he divorces her. (The King's a bit spoiled.) His counselors are worried: What if all the women learned they could tell off their husbands? Ut Oh. The foundations of society would crumble. They suggest the King divorce his queen and hold a contest to pick a new queen. (Song: Keep Our Women in Line!)

Esther, a Jewish orphan raised by her cousin “Uncle” Mordi, is picked as a contestant. She'd rather marry a nice Jewish boy (The Man of My Dreams). But the law’s the law. She has to go. Esther charms the King and wins the pageant. (I've Never Felt Like This Before.)

On the advice of Mordi she conceals her Jewish heritage.

Shortly thereafter Mordi learns of a conspiracy to kill the King. He tells Esther. She tells the palace guards. The conspiracy is stopped.

Years pass. Haman, an enemy of the Jews, becomes second in command to the King. Uncle Mordi refuses to bow to this enemy. Now Haman is ticked. (He's spoiled, too.) Haman decides to kill Mordi and every Jew in the kingdom. He writes the law and the King unwittingly signs it.

Mordi beseeches Esther to go to the King and plead for her people. But the King's interest in Esther has waned. (Did I mention he's spoiled?) To show up unannounced and uninvited can result in death.

But Esther courageously goes anyway. Not wanting to tip her hand as to what's wrong, she invites the King and Haman to a series of banquets. Before the night of the second banquet the King can't sleep and has the royal records read to him (if that doesn't put him to sleep, nothing will). He learns that Mordi had saved his life. The King decides Mordi should be honored.

The king asks Haman “What should be done for the man the king wishes to honor.” Haman, thinking he means Haman, suggests having the man paraded around town like a conquering hero.

Haman is given the job of honoring the man he sought to kill – Mordecai.

The tables are turned. Things quickly move against Haman.

That afternoon, Esther reveals the treat to her life and the lives of her people at the second banquet. The King changes his mind. The villain is foiled and all (other than Haman) live happily ever after (pretty much). Yea!

The play, while faithful to the Biblical account, has elements of tragedy, social commentary and hope.

Length and Flexibility: This version of the play should be a from 1½ hours to 2 hours, including an intermission (the full version, with a few more songs, is a little longer). You may adjust dialogue and songs to meet the needs of your theater company. (Shorter 1 Act versions of the play are also available, with the dialogue/songs already cut.)

Extensive notes are at the back of the play dealing with how the characters were written, the play’s themes (other editions), and suggestions both for marketing and to young actors.

Literary Resources

This play was designed to glorify God. I also wanted to introduce Esther’s story of courage to a new generation, many of whom have a limited knowledge of the Holocaust. My play has a happy ending; many of these books do not.

These are excellent reads that will give you an added perspective on the Holocaust and the courage of so many:

Number the Stars. Lois Lowry. An uplifting and suspenseful story, that shows how the Danish Resistance smuggled almost the entire Jewish population of Denmark, nearly seven thousand people, across the sea to Sweden. A Newbery Award winner. (Similar: Hitler’s Canary, by Sandi Toksvig.)

The Upstairs Room. Johanna Reiss. With the German occupation of Holland, every Jew was in danger. Some agreed to go to the labor camps. They were told they would be treated well. Annie goes into hiding. This book is based on Johanna Reiss’ own experiences surviving the Holocaust while living with a Gentile family. A Newbery Honor book. (Related: Behind the Bedroom Wall, Laura E. Williams.)

The Devil’s Arithmetic. Jane Yolen Page. Hannah, is an ordinary girl living in the present day. At Passover she opens the door for the prophet Elijah and finds herself looking into another time zone. She steps out and realizes that she is in the time right before the Holocaust. She is no longer Hannah; she is Chaya, and she is about to embark on a terrifying journey to a concentration camp.

The Diary of Anne Frank. Anne Frank. “In spite of everything I still believe that people are really good at heart.” Anne, in hiding, writes these words a few days before being discovered.

Other noteworthy books (I can out of room): The Boy in Striped Pajamas, John Boyne. I Have Live a Thousand Years, Livia Bitton-Jackson. The Gage, Ruth Minsky Sender. The Devil in Vienna, Doris Orgel. Once (part of a Series), Morris Gleizman. Jacob’s Rescue, Malka Drucker and Michael Halperin. The Berlin Boxing Club, Robert Sharenow. The Hiding Place, Corrie Ten Boom.

Related: Someone Named Eva, Joan N. Wolf (strong student recommendations); Maus, A Survivor’s Tale, Art Spiegelman (graffic novel; suitable only for older, mature teens).
NOTE: ON OPENING --

ESPECTIALLY FOR SECULAR PRESENTATIONS:

Most musicals have opening numbers that set up the play (e.g., “Tradition!”). Frequently, this is done with an “I Want” song (in Beauty and the Beast it’s the song “Belle”, “I want adventure in the great wide somewhere . . .”). This opening follows in those traditions.

Because the opening reflects the Promise to Abraham and basic Judeo-Christian theology, it may turn off part of your audience. Not a good idea.

Feel free to use other additions of the play that only use the Esther and Friends section of this scene.

Later on, after their motivations are more developed, the audience is more likely to be accepting of some of the characters’ faith.

DLD

Intro / Prelude
Staging: The stage is black and the actors surround the stage or the audience for the first song. Male and female voice may also be done by two males, holding candles, dark, or spotlight on speakers/singers. Parts may be spoken, sung ac capella, or sung after chord is played.

Mordi enters he will come out as narrator through part of play, then leave as action starts. Mordi should use a Eastern European accent.

Hear O Israel!
(Finale version. k)
Female Solo:

Can you count the stars in the heavens?

Women:

Or the sand upon the sea?

Men:

I the Lord the declare it.

So shall your descendants be!

Cast ("Jews"):

You will my holy people.

I will be your God.

I will bless and keep you my rod.

Men/Altos:

(guiding you by my rod.)

(Lights slowly come on.)
(Note #1: Esther and others -- with the likely exception of Haman -- should join in signing "Cast" parts. This is a Director's call depending on number of voices, mics, and strength of voices.

Note #2: There are two pronunciations of Adonai, I am using the one that rhymes with joy.)
Cast:

Abba, Adonai,

(pronounced: A-de-noy)

Fill me with your joy.

I will love and serve you all my days.

Hear, O Israel! God is One!

Look at all the things He's done.

Held in the hollow of his own hands.

He has given you the Promised Land.

Men:

The promised land

Women:

(How I long for the Promised Land.)

Men:

Hallelujah to the Lamb!

Women:

(We're held in His own hand.)

Men:

(in His own hands.)

(Narrating)
Mordi:

Hello, my name, is Mordecai -- you can call me, Mordi.

I am a Jew, part of God's chosen people.

(Off-stage)

Voice #3:
Chosen for the dung heap. Idiot Jew! (Derisive snicker)

(Shrug)
Mordi:

Some are less thrilled with this choosing than others. Being part of the Chosen People is not all peaches and cream, or even milk and honey.

We have our enemies. Pharaoh tried to drown our baby boys. The Greeks and Romans killed millions. And Hitler (signs and/or nearly crying), well Hitler had his Holocaust when over 6 million Jews were brutally Murdered.

One of our enemies is a central character in our little melodrama. Now, we've tried to make him seem almost funny. But, in my day, he was our Hitler: an evil, petty man who tried to kill millions.

Now, with Haman, you may applaud his songs, but please also boo him and what he stands for. Haman if you please . . .

(Note: Line on booing Haman may be cut, as it can get distracting.)
Haman:
I am descended from a noble race!

The proud Amalakites.

I long to put the Jews in their place --

Oh, how the thought excites!

Oh, how the thoughts excites!

Henchmen:

We love to hear them screaming!

Haman:

That's why I'm scheming!

Haman:

All of you people --

should bow to me!

Kneel, wherever I go.

Henchman:

You're the richest, greatest guy!

Haman:

Don't you think I know?

Henchman:

He's just rolling in dough!

Haman:

I'm just rolling in --

Dough, ray, mi, fa, so much dough!

(Mordi narrating back to the audience.)
Mordi:

Now this is the story of a Holocaust that didn't happen.

Why not? Well, partly because of my Little Hadessah – or Esther, to you -- she's the joy of my life. She called me "Uncle Mordi." I raised her after her parent's died.

(Lights on Esther and her "friends". May be group of 5-10 girls. Guy may walk by and trip into tree.) (Giggling.)
Friend #1:
Esther, did you see the way Samuel was looking at you?

Friend #2:
And Peter and Paul and . .

Esther:

Come on, they're just being friendly.

Friend #3:
Yeah . . right. Esther, get with it . .

Friend #1:
Is there a guy you really like?

Esther:

I don't know . . I'm not sure I belong here.

When I was growing up, I'd sit on my bed every night, and pray, "God, use me." I dreamed of touching people . . changing the world. I'm not sure I can do that here.

Friend #2:
. . you're just a girl. . .

Friend #1:
It's a man's world.

(Sung)
Esther:

Every girl in our village knows her place.

I dream of something more.

I want to touch the world in a wondrous way -- (or want'a)
What does my future have in store?

(Esther shrugs, she's embarrassed by her impossible dreams.)
Friends:
Quit your dreaming.

You're just preening.

Esther get your head out of the clouds.

Get a man, get a life.

Every Tom, Rick, and Levi dreams of you.

To take you as their wife.

Friend #1:

(They're all mooning)

Friend #2:

(half of them are swooning)

Friend #1:
(spoken) But we're not jealous.

 (Spoken in a whine, similar to Gladys Kravitz on the old Bewitched)
Friend #2:
(spoken) We're happy for you.

Esther:

Someday I may meet my prince,

He'd treat me as his queen.

We'd have a little cottage all our own.

That's where we'd make and call our home.

Friends:
Are you sure your dreams aren't overblown?

(Esther shrugs, she's embarrassed.)
Esther:

Maybe, but they're my own.

Esther:

God of Israel

Can you use me?

Let me be a light!

Helping others to see your way,

Helping them do right.

How I long to change the world.

Friends:

(But you are just a girl.)

Mordi:

You will get your chance, little Hadassah.

Now, as our story opens, the Jewish people were spread across the world. You see, although we were God's chosen people, He did not go blind to our misdeeds.

Because of sin our people were taken into captivity by Babylon. Our cities and temple reduced to rubble. Now, the Persians control the world. And though we have rebuilt our temple, it is only a shell of it's former glory.

But mostly we get by. We pay our taxes. Own businesses.

We all have dreams: Esther has hers . . Haman has his. And some of us wonder: Where is God in our distress? Does He even listen to us here -- away from the land of promise?

Men:

Love Him with your Spirit.

Cast:

Love Him with your heart.

Love him with your strength, vitality.

Cast:

Oh, god of Israel we've been untrue.

You've been faithful; we've rejected you.

We've served the god of money and the god of lust.

We failed to worship You.

 (Women)

(The God in whom we trust)

Men:

(in whom we trust)

Cast:

At such a time as this!

(Women)
(such a time as this!)

Haman:

All of you Jews live in fear

Haman’s day of revenge is near!

I want to make it perfectly clear!

Your lives are in my hands!

Your lives are in my hands!

Henchmen:

Forget your pleading!

Soon you'll be bleeding!

Haman:

It's a wonderful evil plan!

(Note: Esther may join friends in singing if the "girls" cast is small.)
Esther's friends:
All of us girls in our teens.

Share in such wondrous dreams!

It's so exciting we could scream!

Friend #1:

Of guys and dances!

Friends #2:

And fine romances!

Friends:

It's fun to be a G-I-R-L -- Girl.

Esther:

(How I want to change the world!)

Cast:

Hear O Israel! God is One!

Will He forgive what we have done?

Are we held in the hollow of his own hands,

When we live in foreign lands?

Cast:

Will you hear your people when they cry?

Friends (and maybe Esther):

(When will I meet that special guy?)

Haman:

(Mordecai you will die!)

Scene #1

(Narrating)
Mordi:

Now we have taken certain liberties with this story -- to make it more fun and relevant to you -- but we have tried to be true to the story's core.

As our story opens, King Ahasuerus –

(King and his men stumble onto stage.)
King:

That's me! Ahass . . Ahasurjerk .. Ahasur-some-thing-or other, King of all Persia! (Hic.)
Mordi

Uh huh . . . King Ahasuerus - or Xeres - had a big party.

King:

Xeres is easier to say!

Mordi:

And it wasn't a very nice party either -- there was too much drinking and stuff like that.

Servant #1:
Wow, Your Majesty, Delta House has nothing on you!

Mordi:

Gentlemen, please . . I'm not quite done (They shrug; several hiccup; one falls over.) Now, as this was about 480 BC, they were not particularly enlighten in their views of women.

(Young man runs up frantically with small scroll for Mordi, which he unrolls to read. He reads quickly until end.)

Oh, I have been asked to read the following disclaimer:

(Young man nods vigorously to the above. Mordi reads quickly. Some lines may be omitted if it seems too long -- doing an Eastern European accent quickly is difficult.)
"The views and opinions expressed in this scene do not necessarily reflect those of the writer, producers, director, actors, Theater Company, stagehands, make-up men, piano player, custodians, UPS driver, or any male who is vaguely connected with this play. Each of us has been required to undergo hours of sensitivity and tolerance training in order to be part of the Thespian community. . . And many of us would prefer not to sleep on the couch tonight."

Now, Gentlemen . . you're on . .

Scene: Banquet hall. Tables setup up about five men swaggering/swaying with their drinks.
Consider using root beer bottles rather than mugs. Lights come up in full. First lines to be a take-off of "Tiny Bubbles".
King (tipsy)
(hic) Tiny (head spins) something or other, in my mug . . .

Servant #1:
Wow! This is some party your majesty. What's it been ... seven days of wine, women and song.

King:

(Hic!) Yep, some party. Everyone's here. What's that you said "Wine, women, and song." Ya know, there aren't any women here -- that's what we need -- some girls! (slams mug of "beer" on table) Servant bring out the girls! (May substitute “dames” or dancing girls depending upon audience.)
Servant #2:
(Apprehensively) The women are having their own party, sir.

King:

Well, let's get some over here! We'll have a regular beauty pageant. How about if we get my wife out here? Huh? She's a real looker . .

Guy #2:
Great idea, your majesty.

Guy #1:
Oh, yeah! She's a fox. That's what this party needs - dames -- (slams mug) and more beer.

(King to servant)
King:

Yeah, tell my wife to come over and strut her stuff before all the guys.

(Servant exits)
Guy #2:
This'll be great! Your wife is about (hic) the prettiest woman in the kingdom.

(King contemplates, rubs beard or slops "beer")
(Servant returns, looking worried, sound's a little like Wally Cox, may gulp in places.)
Servant #2:
Um, you majesty, your wife won't be coming. . . She sent a note.

King:

I'm a little tipsy right now. You read it.

(Servant unroll the scroll)
Servant #2:
Um, King, I think you should read this privately.

King:

I said read it! Read it or die!

(sweating, wipes forehead, gulps, voice may crack)
Servant #2:
Yes, your majesty:

 "Your Highness! Are you a knuckle-headed baboon? Of course I won't come there. Idiot! All the men are drunk. They're rude and crude on a good day. Now they'll be worse. I don't want to be ogled at by a drunken mob. Stick this idea in your royal ear.

Sincerely yours,

Vashti"

King:

What!!! She defies me? That wench! I'll burn her in oil! I'll hang her by her thumbs! I'll send her to bed without her supper. That's what I'll do!

Advisors, what should be done with such a woman?

Advisor #1:
She should get nothing to eat for dinner for like the next 20 years except spinach and liver and onions.

All:

EEEWWW.

Servant #2:
And make her listen to opera!

(Either: Appalled look by all. All: NO! Not that!)

King:

Uh, wouldn't that be cruel and unusual punishment?

Advisor #1:
Are we really concerned with that?

King:

Well, something must be done -- gentlemen, I need advice!

Keep Our Woman in Line

(NOTE: Parts are to be divided among cast members so that various characters sing them, depending upon voices available. King MAY add OPTIONAL SPOKEN (Comments).)

(King)

I admit I am furious,

is she crazy, delirious?

Who is she to reject my simple request?

How do I respond to this mutiny?

To protect my just tyranny

I've got to keep this woman in line.

(Advisor #1)

For peace and security

Women must know their place.

King: (Indeed!)

Never should you allow them

to treat you with disgrace.

King: (Agreed.)

(all advisors)

To protect family harmony

prevent social anarchy

Women must show men proper respect.

Family order could disintegrate

if women, their men, denigrate --

We've got'ta keep our women in line.

(King)

How should I treat her?

What must be done?

To secure my dominion

To keep her under my thumb.

(Advisor #2)

Feed'er broccoli and cauliflower --

castor oil at every hour.

Let her know who has all the power!

King (optional): (That would be me!)

(Advisor #3)

Set a precedent for history

or we'll bow before some Hillary.

(all)

We've got'ta keep our women in line.

(Advisor #1 or 7)

Vashti, the queen,

should now be deposed.

You should toss her

out on her high-brow royal nose!

(Advisor #4)

Social order will then be restored

in his home each man a lord

(all advisors)

peace will reign in the Middle East!

Set a precedent for history

(Have a girl dressed as a boy -- or guy who can get up there -- sing the next line as a solo soprano)

(Soprano Solo)

We'll never bow before some Hillary!

(All men look at her/him suspiciously, she/he lowers his/her voice)

Soprano: Um, my voice is changing.

(They shrug and hold arms out, understandingly; may vary timing of words and ad lib)
All:

(Spoken) Oh, sure.

All:
(Sung) And we'll keep our women in line!

(NOTE: Should this work survive the test of time, the line "Never bow before some Hillary", together with it's rhyming counterpart, may be adjusted for then current politicians and countries. For instance, two decade ago in Britain it may have been: "Or we'll get some prissy Maggie", which requires a variation in tune or: "Teach our women to submit; Or we'll get a prudish Margaret." By the way, I liked and admired Margaret Thatcher. Hillary, not so much.)
Act 1, Scene #2 tc "Act 1, Scene #2 " \l 2
(Mordi steps back on stage, this is done side stage so that props for Scene #3 can remain on stage)

Mordi:

Now as you can see, the king wasn't the most mature man in the kingdom. He wasn't very liberal minded. Or Democratic. (shrug) Perhaps, if he'd been Jewish . . . The king could be cruel and impulsive -- especially after a drink or two or five.

You may have known men like that.

So the edict went out throughout the kingdom to bring the most beautiful woman before the king.

My cousin, Esther, got the letter.

(Esther enters)
Esther:

Oh, no, Uncle Mordi. I got the letter: "Greetings from King Ahasuerus." It says I have to report to the palace tomorrow. Oh, Uncle Mordi! I always wanted to marry a nice Jewish boy.
Mordi:

Let me see that? Oh, no, umm .. perhaps they will overlook you. . . maybe I can hide you? . . .

Esther:

Not likely to work. . .

Ummm, maybe I could politely decline? Is there an RSVP?

(Looking at letter)

Mordi

I'm afraid not -- it's "S.U.O.E."

Esther:
S.U.O.E?

Mordi:
"Show Up Or Else!" . . Subtlety is not the Persian's forte.

Esther:
Nope . . uh, hey, Uncle Mordi – "RSVP" -- what's that mean, anyway?

(Looks bewildered and then as if a light bulb just went off)
Mordi:
Umm . . . "Remember Send Vedding Presents"? . . .

(She puts out her palms upraised as in "give me a break".)

How should I know? . . I'm a guy. . Look . . Sweetheart, is the king's household such a horrible place to be?

Esther:

How can you say that? Away from my family? My friends? Worshipping God in secret? Never able to have one man to whom I alone am special?

I'll never be really married. Probably never have kids. Never be able to be loved by a man who cares just for me. Oh, Uncle Mordi . . .

The Man of My Dreams

A harem's a prison

I don't want to live in

the job is a royal pain.

It's not much of a plan

to share my man

during all of his royal reign.

(If dancing is not done, consider cutting the below chorus and continuing to second verse. In Director's/Musician’s discretion, verses can be cut to maintain flow of play, especially if dancers are unavailable.)

Oh, the man of my dreams

I'd be his queen,

he'd hold me in his arms so tight --

he might be a ditch digger

he'd still be my winner,

so long as he treats me right.

(During this segment at least two children come to play the part of young Esther and Levi. Esther hides and is found by Levi; Kids dressed as large stuffed animals -- or two people in Raggity Ann and Andy sit with their heads sideways until they bow before their king and queen. The kids and dolls do a waltz or ballet to the music. It may be best to have each Esther signified by a special bow in her hair or dresses of similar color/pattern.)
When I was kid

playing games, I hid.

I'd dream of what life would bring.

I'd play pretend with Levi,

a pudgy, bright, good guy,

He be David and I'd be his Queen.

Our subjects would bow,

He'd smile and avow

that there'd never been such a team.

As the shepherd king

and his beautiful queen.

And I'd smile at the man of my dreams.

Oh, the man of my dreams

I'd be his queen,

he'd hold me in his arms so tight --

when I talked, he'd listen,

and his eyes would glisten,

how I long for the man of my dreams.

(The kids above step back, next comes teen Esther and a tall, dark and handsome young man,

he will bow and hand her a rose during the opening stanza, then all dream players waltz behind during the bridge and bow to each other as another young girl enters in a dress at the end.)

As I entered my teens

I had hopes and dreams

of the perfect youthful romance.

Of a man with flair --

handsome, debonair

and he'd waltz me though love's soft dance.

(Interlude)
(For this segment, the male characters start getting together, either just talking or playing cards while the women are alone, looking bewildered. The young handsome man notices and goes over to the new girl. The other men leave arms around each other, neglecting their dates, and dismissing them with a wave of their hands downward; the prince puts his arm around the new girl and leaves with her. The girls dance the last waltz or ballet without partners; then stare off where the men left and wave or blow kisses to their old memories during the last stanza; teenage Esther is left with the rose and walks/dances slowly off-stage. She waves to Esther as she leaves forever.)
I once longed for the throne.

But now, I've grown

to see the pain in the tabloid face.

Of the princess despised

before a million eyes

rejected, unloved, disgraced.

Oh God above,

why can't I be loved?

For I'm doomed to the palace chains.

I'll be awoken from slumber

and called out by number

to a man who barely knows my name.

So I'll try not to cry,

I'll kiss my dreams goodbye.

For such men only live in your dreams.

Esther:

Oh, Uncle Mordi, I doubt any man will have me after this competition, even if I am released from the palace. What should I do? (She almost breaks down in tears.)
Mordi:

First, calm yourself. Remember Joseph and David once took dangerous paths that turned out all right. Maybe this path has been prepared for you.

And my little Hadassah, you've always loved the spotlight you love doing specials at the synagogue.

Esther:

Well, yeah . . .

Mordi:

And remember when you were a girl, you used to pretend you'd be a princess -- why not a queen? -- maybe this is your big chance.

Esther:

(She perks up) Well, maybe if I was queen, well, OK, I'd love that.

But what chance do I have? There will be hundreds of girls competing. And to just be in the harem -- I mean, yuck! -- I don't know court customs, let alone how to please a king. How can I win?

Mordi:

Well, don't be just another pretty face. Show your brains. When you're before the king . . think of what interest him -- he's a military man, use that . .

The eunuchs will give you advice on . . . other stuff . . .

Uh . . and remember the Persians are very big on pomp and the grandeur of their king. They treat him as infallible. So, don't go trying to correct him.

Esther:

Like, after Vashti, I couldn't figure that out? I mean, Unc', does any man like being corrected?

Mordi:

Umm . . . Good point. . . But we Jews have a history of prophets pointing out sin. Some nations have a free press. We have guys running around in gunny sacks and long hair shouting: "THUS, SAYS THE LORD!"

Esther:

And this causes people to change?

Mordi:

Rarely. I've found most politicians fear a free press more than God.

Esther:

I've heard the king can be harsh.

Mordi:

Yes, but he's also been known to be a kind and compassionate and.

And he's handsome.

Esther:

(Interested.) Really?

Mordi:

Now, dry your tears, Esther. It may work out.

(She bites her lip.)
Scene 3
(In the throne room, the king is on his throne)
(Narrating)
Mordi:

So Esther took part in the "pick a queen competition."

(Play theme music from the Dating Game or Where Have All the Good Girls Gone.)
(droning)
Servant #4:

OK, move along, move along. Everyone gets a chance to audition to be Queen.

(3 to 5 women, including Esther, get in line).

Next! (first woman advances)
(King is bored out of his tree. Bach #353 will do a lot of physical contortions in her presentation, may use a nasal voice.)

King:

Bachelorette #353, Where did you grow up?

Bach #353:

Ummm ... Grow up? Well, it was in a city...Something with a B. I think. . . Barcelona? Burbank? Babylon? Yeah that was it, Babylon. We had goats and sheep and those horses with the humpity things.

(OPTIONAL to audience if kids are in the front rows, they can be primed before hand):
Oh, no what were those things called? Do you know? (Kids: "Camels") What was that? (Kids: "Camels") Oh, yeah, that's right -- Camels, wow, you're smart!)

King:

Camels?

Bach #353:

Yeah, that's it, camels. They could sure drink a lot of water.

King:

Next! (Bach #354 advances, Bach #353 sulks off)

Bachelorette #354, where did you grow up?

(Done Valley Girl style, may be ad libbed, work on the cadence)
Bach #354:

Well, like, you know, my folks had a little house just outside the city. It wasn't much, ya know, what with 20 rooms and servants and the like. You know there was never enough stuff, like I only had 55 dresses and 22 dolls -- that were kind of pretty. The dresses, I mean, cause the dolls - well, they were pretty too. (King nods off . .) And, see my dad used to say how pretty my eyes looked and called me his little princess, so I really think I'm good for the job, cause, ya know being queen is kinda like, being a grown up princess, like, ya know? . . . (king awakens and may interrupt, snorting)
King:

Next! (servants take bach #354 offstage; King now addresses his servant “Harry”)

Harry, I can’t believe it’s this difficult to pick a princess.

First it was the one with the seven midgets.
Harry:

Dwarfs, your Majesty.

King:

I said, “Hi” and they’re all: “Hi-Ho! Hi-Ho! It’s off to work we go.”

What sort of greeting is that?!

So I says: “I’d like someone who doesn’t complain.”

They sent me a girl in a coma!

Harry:

They claim she was sleeping, your Majesty.

King:

Then the girl with the 20 foot hair – 400 smackers a day just for conditioner --

Harry, I swear that hair was alive – and there was a reptile living in it!

Harry:

Yes, your majesty.

King:

And then the one who claimed to speak gerbil!

Harry:

Chipmunk.
King:

Chipmunk . . gerbil. What’s the difference? It’s still insane!

And the mute . . . how do you carry on a conversation with a mute? -- what was it she trying to say?

(Harry to drone the first six “ah” and then go into a high note for the last one)

Harry:

I believe it was: “Ah, Ah, Ah . . . Ah, Ah, Ah, AH!”

King:

Well, at least she could carry a tune. Sheesh. That’s what you get when you

hire a bunch of mouse worshippers to cast a princess!

Harry:

They’re supposed to be the best in the business, Your Majesty.

King:

Then the business is crazy!

Harry:

Yes, your Majesty.

King:

Can't we just get a nice, unspoiled girl? Someone who doesn’t want to replace all the royal tailors WITH MICE! . .

Where have all the good girls gone?

Eye -- yi – yi, can't we get a nice, unspoiled girl?

Where have all the good girls gone?
(TO SONG, which ever version is chosen)

(Minstrel – side stage—steps forward. Has guitar, mandolin or similar.

Note: This is supposed to be the worst folk or country song of all time. Which is a pretty tough standard. Consider doing with tie-died shirts and/or Bob Dylan tee-shirt. Another option -- Willie Nelson wig. This may be sung off-key.)

Where Have all the Good Girls Gone?
Minstrel:
Glad you asked, Sire . . .

Where have all the good girls gone?

Wish I could go and get me one.

It's so tough 'cuz most guys are dumb.

She says she wants another.

Where have all the good girls gone?

She says I went and done her wrong.

I gave her flowers, writ her a song.

'Bout how she's like my

(darl'n, super-duper, really keen,

taught me to keep my navel clean)

(Portions of this not in music/insert)

moooootherrrrrr.

(Sarcastic)
King:

I can't imagine why she wasn't impressed. (Shakes head.)

That's enough minstrel.

Harry:

There is one more lady who awaits, your Majesty.

King:

Send her in. You may both leave. (Glaring at the minstrel.)
Harry:

Thank you, your Majesty.

SET:

The throne must have pillows on it or nearby.

(Side stage or outside the door; Hegai will be helping Esther with her gown/hair.)

(Spotlight on Esther/Hegai.)

Hegai:

Are you ready, princess?
Esther:

Hegai, I'm not royalty. I'm just a little girl in a pretty dress.

Who's in way over her head.

Oh, Hegai, the last queen was what? The great-granddaughter of Nebuchadnezzar.

He conquered the world . . I'm a nobody . . and she was . .

Hegai:
Spoiled. Cruel. Vain. No, you're the real Princess.

Esther, your name means "Star" and I believe you're destined to be one. Did you know most of the girls in the harem are praying for you? We all want a compassionate queen. Esther, you have won over the court, now you must win over the king.

Esther:
But I'm so nervous.

Hegai:
Say a prayer. . take a deep breath . . smile . . be yourself. And remember, he's still just a man . . . wearing a funny hat.

(She looks at him like she's trying to hold in a chuckle.)

I Never Felt Like This Before
(1)

I've spent a year preparing,

with oils and perfumes.

Still I find I tremble,

as I enter his room.

What sort of man will I find?

Will he be harsh?

Could he be kind?

(Hegai)

You must understand,

underneath he's still a man.

Let him find the girl behind the gown --

(together)

One chance to find the man behind the crown.

(Esther)

I never felt like this before --

Scared and so hopeful, as I open the door!

I'll never get another chance, I know.

God . . help me, hear I go.

King:

(Under his breath.) Another day, another bimbo.
(May substitute: "Ditzy blond".)

(Dismissively.)
 Come in.

(She enters.) (curtsies or bows)
Esther:

Thank you, your majesty.

King:

What's your name?

(nervously)
Esther:

Esther, your majesty.

(He smirks.)
King:

Don't be scared, miss. Now, let me guess, your parents were rich?

Esther:

My parents died when I was young.

King:

I'm . . I'm sorry.

Esther:

Well, my cousin raised me. (proudly) He's a great man.

(For the below, think Julie Andrews, as Maria, talking to Captain Van Trapp about all the problems in the household. Much of the below is designed as "playful banter." The King is to be slightly bemused and increasingly intrigued. Esther should be a bit flirtatious. She is, after all, a young, attractive woman, and she's in it to win.)
King:

I see. Now, why should you be queen?

Esther:

I'm not really sure I should. . . I'm not a princess, in spite of what they say. And I want
to know so much. I've been pestering the eunuchs all year. I ask entirely too many questions. I want to know everything.

King:

Everything?

Esther:

Well, almost everything. I've learned about decorum and diplomacy

and . . umm . . other stuff.

King:

What would you wish to know from me?

(Esther bites her tongue.)

King:

Come, come. What do you want to know?

Esther:

Well, when you take that crown off, does your hair stick out --

(King looks thunderstruck, but interested.)

-- does it look stupid?

King:

Are you calling me stupid?

Esther:

 Of course not, your Majesty.

King:

I think I should either throw you out or throw something at you. Well, alright,

I hereby grant you the right to take off my crown and see for yourself.

(Esther tentatively steps forward. She goes behind the king and lifts the crown and puts it beside the throne. As she touches him his/their body/bodies vibrate(s) -- they both feel something. Then she bends down and kisses his head.)

Esther:

I'm afraid his highness suffers from "hat hair".
(He smirks/chuckles. She smooths his hair with her hand. He warms to her touch. He may put his hand upon hers. The next sentence is quietly said.)

King:

Indeed --

(She goes to his side.)
Esther:

It's better than cat hair. (He chuckles some more.)

That does a nasty number on black dresses.

King:

Uh, huh. I'll try not to wear one of those. (Regally) Now, what else would you, my princess, care to ask? Up to half my kingdom --

Esther:

-- Really?!?

King:

Of course not -- it's an expression. Politics 101 -- "Promises you don't intend to keep."

Esther:

OK. Well, Ummm . . . How do you relay messages to the troops? How does "concentration of power" work? And how do you get your army to do a flanking maneuver?

King:

Whoa! I said one question! You understand military strategy?

(Musical Interlude starts -- adjust as appropriate.)
Esther:

I don't understand, that's why I asked. (Proudly) But my side usually wins in the harem pillow fights.

King:

So, you do fight. (Intrigued.) How would you fight me?

Esther:

Well, the best strategy with such a wise and strong opponent is to sue for peace.

(He smiles smugly and/or nods)

But, you've shown you're right (left) handed. (King raises an eyebrow)

So, attacking from that side is probably better. (King nods) Or, use the statues to hide behind and deflect attacks.

King:

Well, you needn't worry. You won't have to fight me. (He reaches for a pillow.)

Esther:

(She bows.) Thank you, your majesty.

(He throws a pillow at her, gets up to grab another pillow and moves behind the throne. She may laughs and retreats to the couch where she grabs a pillow to hurl at him.)

Cheater! (She giggles)
King:

Lesson number one! Use the element of surprise!

(For the next 30-45 seconds they have a pillow fight. Words may be ad libbed depending upon who hits who and how rehearsals went.

Consider using flashing strobe lights to give the appearance of a silent movie and to accentuate the comic feel. Using that method, Esther gets in ALL the hits, while the king swings his pillow into thin air. The music will change from the main theme.

ATTACK #1: To The William Tell Overture --
King: (after it plays a little and in Operatic voice): ATTACK!!!!!

(King attacks with exaggerated high stepping/almost running in place motion -- Esther hits him a at each of the “bump, bump bumps!”. You may also stage children in the front row to throw pillows at him, too.)

The King (Turning): THE OTHER WAY! (King having fun; Esther laughing, intrigued)

ESTHER: (Attacking/Dancing to portions of the Tchaikovsky's Nutcracker, The King throws pillows, they generally miss as Esther turns in time with the music; the King stands in disgust -- Esther hits him with pillow on the “bump, bump, bump, bump” and then dances back to music).

Ad libs available (chose your own):

Words may include:

Esther:
That's an Hadassah, attack!

King:

Treason! I'm being attacked by my own harem! . . .

You throw like a girl!

They retreat to themselves, behind pillars, breathing deeply. Music returns to main theme of song -- they look in the general direction of the each other, longingly. They are singing to themselves.)

(King)

I've spent my life surrounded by men, like me.

Never show your weakness -- that's how we're taught to be.

What sort of girl is this?

With brains and beauty (may be spoken) can they coexist?

(King looks bewildered or shrugs like this is a new idea)
(Esther)

I've spent my life protected

within a social shell --

culture and tradition

girls aren't expected to excel.

What sort of man did I find?

He can be gentle.

He can be kind.

(King)

Can she see the man I long to be?

Look beyond the crown?

To the real me?

(Esther)

Now I understand,

maybe this was all God's plan!

(King/Esther)

Can she/he hear my heart pound?

(together)

One chance to find (Esther) the man behind the crown.

 (King)
the girl who deserves the crown.

(Esther/King)

I never felt like this before --

How quickly you have opened my heart's door!

(Esther)

(King)

Oh, what shoulders, piercing eyes,
Oh, what rich lips, hazel eyes,

Can't believe I'm mesmerized.

Can't believe I'm mesmerized.

(Short Interlude. Music fades.)
(During the interlude the king will sneak go around back and come up on Esther, she will advance realize what he is doing and go back so he can "capture" her, he comes from behind, while she looks forward, he smacks her over the head with the pillow.
Esther chuckles. She puts her back-hand to her forehead in a feigned melodramatic fall.)

King:

Got'cha!

Esther:

Alas, my King, I am hit. I'm dying. I should have sued for peace!

(She turns and falls into his arms.)

King:

Lesson number 2: a successful flanking action.

Esther:

I stand in awe of your military prowess.

(They both chuckle. Music starts to build.)

King:

You let me capture you, didn't you?

(Smugly.)

Esther:

I'll never tell.

(Sung)
(King/Esther)

I never felt like this before --

How quickly you've opened my heart's door!

Never thought it could be like this.

King (spoken quietly): Be my queen!

(King/Esther)

So we'll seal it with a kiss.

(They kiss. Lights fade.)

NOTE: Depending upon age of actors and their comfort level with the kiss, it may be appropriate to let the kiss be implied and dim the lights with them close to each other.

I've found that some young actresses who are most enthusiastic to play Esther have often grown up in conservative Christian or Jewish homes. They may be uncomfortable with public kissing. (As are some churches.) For some it may be a “first” kiss, which is a little embarrassing to do in public. Directors should be sensitive to this and discuss it privately when casting.
Scene 4
Set:

Courtyard for coronation.
Mordi:

So Esther won the "Pick A Queen" Competition. There was joy throughout the royal city.

The king declared there would be a celebration and a great banquet, where Esther would be introduced.

(Side stage)

Hegai:

So, here we go again. Are you ready, princess?

Esther:

Argh! These shoes are killing me! Hegai, they're going to hate me! . . .

Hegai:

Calm down.

Esther:

There will be rumors . . .

Hegai:

Queens are allowed to be finicky about their food.

Esther:

I'm so nervous.

Hegai:

Take a deep breath . . smile. And remember, most of these people want to like you . . . and the rest -- well, they're mostly here for the refreshments.

(She Enters. King crosses stage to take her hand and brings her forward.

"Holy man" at center for the ceremony to suggest a marriage.)

Crier:

Introducing Esther, our Star, his Majesty's Queen Elect. .

(King and Esther side by side, Esther looking out at Mordi. Below, imitation of priest from "The Princess Bride".)

Holy Man:
Marriage . . . It's vhat bringggss us togethar today . . .

(He continues mouthing words.)

I Remember You
(Esther should be looking toward Mordi during most of this song.)

(Note: This is the authors tip of the hat to loving fathers and stepfathers.)

(Mordi)

Ponytails and pictures, on the wall,

Horsy rides and kisses when you were small.

Trying to get ya to give up your thumb --

(Optional: "Pop" -- off-stage)

Oh, Esther I remember you.

(Mordi)

(Esther)

I remember when your mother died.

I remember when my mother died.

Holding you close as we cried.

Holding you close as we cried.

Watched with wonder as you've grown

You loved and raised me as your own.

Oh, Esther I remember you.

Oh, Mordi, I remember you.

(Esther)

Shaggy whiskers, stories, cheap cologne.

Hugs and kisses lavished in a cozy home.

You raised and loved me as home as your own.

Oh, Mordi, I remember you.

(Mordi)

Standing back and letting go.

It's so hard and they don't know.

I kiss on the cheek, ya say "Goodbye."

Ya smile and shrug, but inside you cry.

(Choir):
Inside you cry.

(spoken) Mordi:

Eyeing guys, make-up, those teenage years.

The horrible day, I reduced you to tears.

(Esther & Mordi)

All the times I did you wrong.

You'd forgive me, let me know I belong.

(Esther & Mordi)

Making up and hugging in the end.

Oh Esther/Mordi, you were my best friend.

(Staging Options: A little girl representing Esther dances with a young man version of Mordi. Or, they may "fight" around a chair. She creams him with pillow. Ideally, in fog, side stage.

Another Option: Young Mordi comes home from work and unwraps scroll to “read the paper”. Young Esther sneaks up to hit him with pillow and they have pillow fight – he shows her some fencing moves (talk to the King, the girl has moves) or teaches her to use both pillows at once. She wins. Young Mordi lifts her arm in triumph and then places her on the chair where he crowns her with a paper crown at the same time older Esther is being crowned. NEXT: Option 1. He lifts her on her way to bed and Esther and Mordi waves "goodbye" to young Esther, who waives back in turn. Option 2: Young Esther and Young Mordi come over to older Mordi and both hold hands with young Esther between them. But older Mordi reaches out to Esther and Esther reaches out to him. But they can’t touch. They lower their arms in resignation. Mordi will always have those precious memories, but he no longer can he be next to his “little girl.”
(Choir Women)

Ponytails and pictures, on the wall,

Horsy rides and kisses when you were small.

You took her home, raised her as your own.

Oh, Esther we remember you.

(Key Change)
(Mordi)

Standing back and letting go.

It's so hard and they don't know.

I kiss on the cheek, ya say, "Goodbye."

Try so hard not to cry.

(King's Interlude)

(Throw in a pompous "hump" here and there.)
King:

My faithful subjects . . for almost two years now, we have been without a queen.

I personally have closely interviewed hundreds of candidates --

It's a tough job but someone had to do it.

I can assure you that this -- my queen -- outshines them all.

She has grace, beauty, wisdom. . Plus, an excellent throwing arm.

I now present to you, Queen Esther!

(Crowd may seem to soundlessly clap but lights on Esther & Mordi.

The King places the crown on Esther's head.)

Esther:
(mouthed to Mordi) Thank you.

(She now faces the crowd, smiles, and waves her arms in acceptance -- think of American politicians accepting their parties nomination for a President. Way wipe a tear away. Crowd pantomimes jumping up and down, cheering, confetti falls on her and king or everyone.)
(Mordi)

So, I'll stay in the shadows while you shine.

I'll remember all those years when you were mine.

Oh, how I loved you, you were my world.

You were my little girl.

Esther: (I'll always be your little girl.)

(Note: She mouths: "I love you.")
(Lights dim. Crowd disperses. Spotlight highlights two women, who may be leaving, side stage.)

Village

Woman #1:

Oh wasn't that lovely. I think she might have been crying she was so happy.

Village Woman #2:
Strange how she keep staring into the crowd of peasants, rather than the nobility . . or even the king . .

Village Woman #1:
And wasn't it nice how she said “I love you” to the king as he crowned her. So young, so sweet, so innocent. . .

Pity no one knows a thing about her family.

Village Woman #2:
. . the king . . umm . . yes . . I guess maybe.

SCENE 4 -- A

(NOTE: MAY BE CUT. USE ONLY IF YOU'RE TRYING TO HAVE BIGGER PARTS FOR CHORUS ACTORS. WE’VE GOT TO GET TO THE HEART OF THE STORY WITH HAMAN)
Lights fade. Mordi remains to narrate.
Mordi:

Now although Esther initially didn't want the job, she was made for it. She charmed the palace. She really cared about people. People were thrilled to have such a friendly queen.

(Staff starts to enter, with Esther. Costumes should convey various skills, such as cook's hats, sewing equipment, mops and brooms, and doorman. CONSIDER: During song, having Esther walk around like she's on the red carpet meeting people, popparazzi flashbulbs going, bending down to kiss children when she's not signing.)
Custodian:

Guys, you're not going to believe this! I went to fix up the new queen's bedroom and she actually made her own bed!

Dressmaker:

She told me how much she loved the dress I made.

Cook:

And she went into the kitchen to tell me how good my dessert was.

Custodian:

She's sure not like the last queen.

Dressmaker:

That woman complained about everything! I spent two weeks making a dress and when it was too tight 'cause she'd feasted for a week. She tore it up and threatened to have me beaten!

Custodian:

I've heard Esther singing in the halls. She even picks up after herself.

Cook:

She's a breath of fresh air!

Dressmaker:

From the queen of mean to her!

Cook:

I've never known anyone as nice!

Dressmaker:

Do you know, she still sees her cousin every week. No haute-taute stuff for her!

(Narrating)
Mordi:

And she still listened to me and my advice just as she had before she became a celebrity.

(During interludes or when staff is singing chorus consider having Esther sign autographs, have photographers -- ideally with the old fashioned cameras with flashes -- take her picture as she poses/smiles, and/or have her hold/kiss babies surrounded by adoring crowds. May twirl skirt as she does chorus.)
A Peach of a Queen!

(Mordi) (Spoken)(Music plays as desired)
About being a Jew, ya gott'a keep it quiet!

(Esther)

Please, tell the cook, I'm on a special diet.

Don't like bacon, though I've never tried it.

(Staff)

She's so helpful, gentle, and kind,

(Dressmaker)

Stuck her with a pen, she said, "Never mind"

(Esther)

Gott'a try to get along

Smile'n at folks and singing my song.

(Palace staff)

It's clear, she belongs

Never seems to do anything wrong!

(Mordi)

Here's something you should do:

Remember the power of "Thank you"

(Esther)

Thank you all for being so kind!

(Staff)

She's so sweet, what a find!

(Esther)

We've got a peach of Queen

She smiles and sings and she's never mean

It's clear,

we concur

It's a joy to serve someone like her.

(Custodian)

Came in this morning, she was moppin' the floor,

(Doorman)

She always says "Thanks" when I get the door.

(Dressmaker)

She said "please" would you hem this dress"

(Custodian)

When she spilled her milk, SHE cleaned the mess

(Esther)

Gott'a try to get along

Smile'n at folks and singing my song.

(Palace staff)

It's clear, she belongs

Never seems to do anything wrong!

We've got a peach of Queen

She smiles and sings and she's never mean.

It's clear, we concur

It's a joy to serve someone like her.

(fade as all exit)
We've got a peach of Queen

She smiles and sings and she's never mean.

We've got a peach of a Queen

She smiles and sings, she's never mean we think she's keen. . .

Scene #5
Mordi:

Now, Esther never told anyone she was a Jew -- not then anyway.

Although I'm sure some of the staff figured it out.

Now, shortly after Esther became queen, I was working near the palace when I heard men arguing.

(Men enter, stage left, voice should be old villains, think Peter Lorrie for Guard #1 and James Cagney for Guard #2. Consider throwing in a “you dirty rat”.)

Rebel Guard #1:
I told you it had to be tonight. (Shows dagger.)
Rebel Guard #2:
Are you crazy? Put that thing away. He'll be heavily guarded tonight.

Rebel Guard #1:
Well, OK. But tomorrow. We've got to put a dagger in that cruel, blundering fool of a king! If not tonight, tomorrow!

Rebel Guard #2:
Quiet, haven't I told you to never mention that the king is the one we seek to kill! Look over there, that man heard you!

Rebel Guard #1:
What does it matter. He's just a dumb Jew. He can't -- or won't -- tell anyone.

Rebel Guard #2:
Perhaps, but let's get out of here.

(Narrating)
Mordi:

Little did they know of my relationship with Esther. I sent a message to Esther who informed the police and the guards were arrested.

(If enough actors available Guards 3 and 4 and 5 haul off the conspirators, dragging them across the stage; otherwise just have one or two guards below leading them on)

Guard #3:

Come on you dirty rebels. Get a move on it. The gallows await you.

Rebel Guard #1:
No, No. I didn't do it. It was the butler! Yeah, the butler did it.

Rebel Guard #2:
And my dog ate the plot!

Guard #4:

So there was a plot! We've got you, scum.

Rebel Guard #2:
Um, no, there wasn't a plot at all.

Rebel Guard #1:
Why'd you tell him there was a plot! You stupid idiot!

Rebel Guard #2:
You're not supposed to call people stupid! (Whiny voice) Mom said!

(continuing narration)
Mordi:

 So a report was placed in the royal record.

Royal Record Person (former Bachelorette #354):

(with a notebook and pencil comes across stage talking VERY fast)

OK . . June 5 . . . the King got his nails clipped -- he had a hangnail -- which gave him an idea he used later that day . . . although first he had lunch -- pheasant in "Spaghetti Os" -- which was much too rich -- and, anyway, it was like reported that somebody wanted to kill the king, see. And there was like a royal investigation and stuff like that. The guy who fingered the bad dudes was Mordecai the Jew, who passed it along to Esther, who told the guards, who told their commander, who arrested the Eunuchs, who confessed under bright lights and opera music.

And the guys who did the bad stuff got their just desserts. They asked for meatloaf and sauerkraut for their last meal . . . which was really stupid if you ask me . . I would have asked for ice cream 'cause then they'd have to wait for the ice cream man and he doesn't come until August.

Mordi:

You know, you look familiar . .

(perky)
Record Keeper:
Oh, that's because I used to be like a real celebrity. I'm so glad you noticed. I was like the 354th runner up in the ‟pick a queen" competition. But the other pretty girl won cause of her talent. She could sing. I can play While the Saint Go Marching In on my armpits. . . I can't understand why I didn't get the chance to perform. You want'a hear me? (Mordi looks disinterested/shakes head “no”.) I get that a lot. . . Anyway I've got to file these records today (to herself) should it be filed under G or J for June? Ummm. . . Definitely a G.

Scene #6
(Narrating)
Mordi:

Now you might think that if you save the king's life you might get a promotion -- a parade – something named after you -- But the record got overlooked and an evil man, Haman, got promoted to second in command.

He even got his own pastry -- a Hamantashen – named after him! Let me tell you (may point finger at audience) . . there, is no justice sometimes . . not that I'm annoyed . . that would be beneath me . . . (recovers)

Now, it was five years before the next part of our story took place.

See that's the way it works sometimes in government. You do something good, someone else gets the promotion . . someone else gets the pastry . . . I tell you would a Mordistashen be so hard to bake? But noooooooo . . . (May exit muttering . . or recover again)

(Next line optional depending how play presented)

Oh, and get ready to boo, Haman's finally about to come out.

(Haman and the king enter) (Haman is the classic Melodrama Black Villain, the audience should be prompted to Boo whenever he appears on stage and cheer for Esther)
Haman:

Oh, your majesty, your eminence -- I sooo appreciate your appointing me as Second in Command. You could not have made a better choice.

King:

Right you are, Haman. Delegation! It's the secret of good government!

Haman:

Really?

King:

Of course. You have to find people with skills and give them the freedom to do their jobs. For instance, you've got a knack for money.

Haman:

Yes! I love it!

King:

So, you're in charge of the Treasury.

Haman:

I do sooooooo love collecting taxes.

King:

Humm (Shrugs or raises eyebrows). . Well, to each their own.

I, on the other hand, am a military man. The most pressing needs of our kingdom are protecting and expanding our boarders. Those Greeks are rather bothersome.

Haman:

. . shame about the armada.

King:

Yes. . well . . the sun got in our eyes. It was only 300 ships.

Haman:

A trifle.

King:

And a division or two . . or three. Anyway, I act as Commander and Chief.

Haman:

And a very good one you are, Sire . .

King:

Thank you. The troops must see their king! It inspires confidence!

Haman:

Indeed, sire! It's almost as good as winning. (Haman may have a panicky look as he realizes what he just said.)

King:

Ah, yes . . (King looks a little annoyed.) Plus, I look good in uniform.

Haman:

Oh, absolutely, those uniforms are very smart.

King:

It's the shoulder pads . . designed them myself.

Haman:

You do look good.

King:

Thank you. The Chicks dig it. Works well for football players, too.

Haman:

I can understand how appearances are wise, Sire.

King:

Now, Haman, I'm off to review the troops and then the Royal Chariot Races.

I hope they're better than the theater I saw last night. You know, I should make overacting a crime!

Haman:

An excellent idea, Your Majesty. You should make it a capital offense!

King:

A capital idea! Yes, I'll do it! Oh, I love it when I'm decisive!

Haman:

Oh, and your Majesty... A little trifling matter, too. Before you go, since I am now second in command, please sign this order to have all bow down to me . . . except you, of course.

King:

Umm . . . well, appearances do matter . . you must be respected . . whatever . .

(King signs the proclamation)
King:

Well, I don't want to be late. (King starts to exits.)
Haman:

Don't worry, your Majesty, you can count on me. . .

(King Exits)

You can count on me to take all I can get.

Now -- this is just what I've always wanted. To have people bow before me, me, me and only me. While the king's away I will play. I'll be rich, rich, rich. Oh, hold it. I'm already rich. I'll be richer, richer, rich rich rich. (cackle) Yes! (Yes is optional.)
(Haman exits---Mordi comes back on stage with extras around him start coming in to form a crowd.)

(Narrating)
Mordi:

Haman was now second to the king. When he went before the crowds people had to bow before him. But, I decided I would never bow before such an evil man. . . (muttering, under his breath) gets his own pastry. . .

(Crowd enters around Mordi. Haman enters stage left in a haughty fashion. If possible have a cart to push Haman, to be used again for Mordecai later. Crowd all bows. Mordi defiantly refuses to bow. Haman glares. Mordi glares back. Haman glares some more. Mordi glares back. Haman leaves kicking something and leaves hopping in pain.)
Guy #1:

Why didn't you bow? Don't you know of the king's edict?

Mordi:

I will bow to my God.

Guy #1:

But you can be arrested.

Mordi:

I am a Jew. From the family of Kish. Once a leader of my family refused God's command to oppose the sons Agag. . . As a child I vowed: "I will never do that!" (to himself) 'Course I never figured I’d meet a son of Agag. . .

Well, if I die, I die.

(Incredulous throughout)

Guy #1:

Spare me the history lesson, you guys always were a little weird. I think you're making a mistake. Haman nurses grudges.

Mordi:

To bow before such a man would be a bigger mistake. I'll will trust my God.

Haman may strike me down; but if I can erase my family's shame, it is a small price to pay.

Guy #1:

Yeah, right. . .

(Crowd and Mordi exit - Haman comes in limping, followed by 2 servants)
Haman:

Did you see that!

Servant #3:
See a gnat? (Looks around in the air) Do we need a fly-swatter?

Haman:

Clean out your ears, idiot. Did you see that Jew? Mordecai! He refuses to bow. To me. The greatest, most powerful man in the Kingdom!

Servant #4:
I'm not sure the king would agree with that.

Haman:

Phooey on the king. I am the brains behind the throne!

Servant #3:
But, uh, he's a Jew, Sir . . So, are you going to let him get away with it?

(sarcastic repetition - payback)
Haman:

He's a Jew, Sir --

He's a Jew. Well, maybe all the Jews should pay!

Oh, yes! This is an historic opportunity! The Jews have been my people's

enemies for centuries.

Why stop with Mordecai?!?

Oooohhh, this is evil -- even for me -- should I? Could I? Yes, I could . . .

A little manipulation . . wriite up a decree . . . offer a bribe . .

Oh, perhaps this is why I’m so rich!

Servant #3:

Sir, I know you're rich, but what does that have to do with anything?

Haman:

Haven't I taught you anything? Of course, not. Because you're an idiot. The secret of wealth in government is to write laws and taxes to benefit yourself!

Steal from a man and they throw you in jail---but in government steal with higher taxes and – if they don't pay – you throw them in jail! . . . It's much better that way! (Henchman nod vigorously.) You can steal from millions of people! Millions, I tell you!

All you have to do is just use part of the taxes that they thought were going to needless, worthless projects like roads and schools and hospitals. Use it for

yourself! Build bigger palaces and yachts and enjoy guilty pleasures -- like revenge!

Let me explain:
A Government Job

(Haman's Song)

When I was boy and went to school

I never lived by the Golden Rule,

I bullied kids to get my way,

and cheated at the games I played,

(They said,)

"Kid, you've got intellect,

but your ethics are a bit suspect

there's not a lot things you can do,
(or: there's not a lot things that you can do,)

but here's a career that's made for you . . .

(Ya gotta)

Get yourself a Government job,

where you can cheat and you can rob

write the rules that are right for you,

take a cut, take a cut, or two

Do, do, do!

And so I soon went into the law,

wrote the rules, and oversaw,

Twenty projects, at a crack

and on every one there was big kick-backs.

YES! YES! YES!

(Ya gotta)

Get yourself a Government job,

where you can cheat and you can rob

write the rules, that are right for you,

take a cut, take a cut, or two

Do, do, do!

Now, this is a truth I must admit

some government guys are legit

take that Jew Mordecai,

he won't steal and he won't lie,

Mordecai, he must die!

(Haman may jump up & down

die, die, die, die, DIE!

like 5 year old having a tantrum)
For when I drive in my chariot,

he's never bowed before me yet!

To my schemes, he won't go along

I think his God done learned him

wrong, wrong, wrong, wrong, wrong!

ya got'ta

Get yourself a Government job,

where you can be part of a legal mob

If you're mad, don't ya pout

just pass a law, and rub'em out!

(hee hee hee)

And so I've hatched a wonderful, evil plan

to rid the Jews from all the land

I'll write a law for the King's command,

kill the Jews, that's my plan!

ha, ha, ha
(evil laugh, of course)

ha, ha, ha

(end with evil laugh)

lead to asthma attack and "hee-haw" of donkey which he is

Small Child: (To his mother) Mommy, he needs a time-out.

(Haman sneers at the child. All Exit.)

Scene #7
King Enters, with servants, Haman follows with Notebook, his voice should slither)

 (Narrating)
Mordi:

 A few days later, Haman met with the King.

King:

OK, let's see, I've got the military review at 10 . . lunch at the hanging gardens . . . I do hope we haven't hung anyone there today . . bothers the digestion. . and then another military review. Sheesh . . I've got to work fast. Oh, Haman, I see you're here, what do you have for me today?

Haman:

Your majesty, just a few trifling things. First, there's the matter of the irrigation project on the Tigris river and then there's raising taxes. .

King:

Again?

Haman:

'fraid so . . don’t worry . . I know where the money’s going . . and a little problem with one of the peoples . .

King:

Um, a problem with some of the people? What is it?

Haman:

Well, I've afraid it's very serious your majesty -- very serious indeed. There is a certain people -- a strange people, your Majesty, very strange --

King:

How strange?

Haman:

Ever seen a Star Trek convention?

King:

Yes . . (king recoils) NO!?!

Haman:

It's true, sir. Geeks and freaks. Even actors!

King:

No!

Haman:

Now these people are scattered and dispersed among all of the peoples of the provinces of your kingdom. Their customs are different . . their laws are different. And their noses . .

King:

Different?

Haman:

Prominently so . . So, I'm afraid it is not in the King's interest to tolerate their behavior any more.

King:

But don’t we support diversity? I could’a sworn it was in my last speech.

Haman:

Oh, your Majesty! Conformity is the new diversity. Gotta keep up with the times.

King:

Oh . .

Haman:

And so I'm afraid that it isn't in the king's interest to let these people get away with it any longer. So, we should issue a decree to destroy them, and I will pay ten thousand talents of silver to the treasury for this decree. .

King:

You're sure this needs to be done?

Haman:

Very sure, your Majesty. And you are in a hurry. If the troops don't see you soon, they'll be disappointed.

(dismissibly)
King:

Good point. And, well . . whatever . . I do need to get to the review. Take my official ring. Keep the money -- I trust you, do whatever you please.

Haman:

Thank you your majesty. You are very generous. We'll do lunch. I'll give the scribes directions and then join you.

King:

Very good Haman, I will see you shortly.

(King exits)

(Haman turns to audience in sing-song/spoiled brat chant.)
Haman:

YES! I get to keep the money! I get to keep the money!

Now, we must consult the gods as to what day is proper to destroy the

Jews . . . and with them, that cursed Mordecai.

Bring in the royal astrologers. (Astrologers enter, with funny pointy caps)

Astro, do you have the dice for the casting of the pur -- "the lot"?

Astro:

Oh, great and powerful god . . . guide these dice . . . What day should be set for the destruction of the Jews?

(Astrologer rolls the dice, while all look on)
Astro:

The month will be March.

Haman:

Rats, that's almost a year away. But that is plenty of time to plan.

If the gods decree it; so be it. . . .

Now, my friends, have the decree distributed throughout the kingdom!

And let the Jews DIE! (Cackle)
Scene #8
Set: Courtyard.

(Group of Jews Re-enter. Decree is nailed to wall.)

Person #1:

What's that say?

Person #2:

It's a royal decree!

Person #1:

Announcing Passover tomorrow? How wonderful.

Person #2:

It's not wonderful at all. We're to be destroyed, killed and annihilated!

"Greetings to the nations! In 11 months all of the Jews in the Kingdom are to be destroyed. Everyone who attends a synagogue and their family, is subject to death!"

Person #1:

And there's more:

"Further, all who wish to join in taking part in this plan for the destruction of the Jews are to be able to take over the homes and everything of the value of the people killed."

Kid #1:

Does that mean he can take my dog, Barney?

Person #1:

And more.

Person #2:

Why does the king seek to destroy us? He's treating us like traitors! What did we ever do?

(Person #3 runs on stage.)
Person #3:

I just heard! Everyone is talking about it! The whole city is in turmoil!

(Mordecai Enters)
Person #2:

Sir, Sir, have you seen this decree?!?

Mordi:

What decree? Let me see that. (He reads and reacts.) This is horrible. What is the King thinking? Does he think? This has to be the work of that evil Haman.

(To Mordi)

Person #4:
Sir, I'm not Jewish. But this is horrible.

Mordi:

I understand. Thank you for your concern.

Person #4:
Sir, I want to do more. Under the Persian law, the decree cannot be reversed. But I would be willing to take in children, or others, into my home . . protect them . . .

Mordi:

You would provide a hiding place?

Person #4:
I would be honored.

Mordi:

But you understand if you are discovered, our fate, could be your fate?

(Sigh.)
Person #4:
I understand.

Mordi:

Thank you. It's people like you who give me hope for our world.

Person #2:
Can anything be done?

Person #1:
What can be done? The king trusts Haman above all others. No one will tell him this is a travesty -- it could mean death.

Mordi:

There is one who may. (He is thinking of Esther and he looks concerned, knowing the risk he will be asking her to take)

I will wear sackcloth. And I will appeal to the one who can talk to the king for all of us.

Otherwise, we're to be annihilated, murdered and destroyed.

(Jewish crowd starts putting on sack cloth -- gunny sacks, ideally died black -- men with ashes on their heads)

God Have You Deserted Me?
Psalm 22:1-3

(chorus)
Men
Annihilated, violated

murdered and destroyed

(All -- women doing harmony)
They'll grab all our property

They'll kill our girls and boys!

(NOTE: All Crowd/Mordi Solos -- consider adding people/voices if not strong enough because of staging, vocal strength, or mics. Mordi should normally join men on song.)

(Individual lines by characters; parts are for crowd members 1-4
Crowd Member #1
they'll take our land

Crowd Member #2
they'll take our homes

Crowd Member #3
they'll take anything they can!
Crowd Member #4
they'll take our lives and property

All:

we'll perish at their hands!

(Mordi solos)
God have you deserted me?

(Mordi & all) What have we done?

Mordi
To deserve being blotted out,

without a ransom?

all: (Without a ransom)

Women

Once you saved your people

with a mighty hand.

All
But now our cries are to the wind

shall evil win?

(shall evil win?)

(chorus)(Men)

Annihilated, violated

murdered and destroyed.

(Men & Women harmony)
They'll grab all our property

They'll kill our girls and boys!

(Individual lines by characters)
#1

they'll gas us and shoot us

#1&2
they'll string us up and loot us

#1,2,&3
they'll hang us one by one

#1
Is this fulfilled prophesy?

#1&2 We're dying in our misery --

All:
God, what have we done?

Women (Mf):

Men:
We have no land to call our own

Annihilated, violated, murdered and destroyed

You're our only hope

They'll grab all our property, they'll kill our girls & boys

But if You've sold us to our deaths!
Annihilated, violated, murdered and destroyed

How can we cope?

They'll grab all our property, they'll kill our girls & boys

Men (Mf):

Women:
We cry out day and night

Annihilated, violated, murdered and destroyed

With no answer from you!

They'll grab all our property, they'll kill our girls & boys

Men mock us and our plight!

Annihilated, violated, murdered and destroyed

What can we do?

They'll grab all our property, they'll kill our girls & boys

(All) (raising hands to the heavens)
Lord, save Your people

We're afraid to die!

You're our strength, deliverer

Hear us as we cry!

(Hear us as we cry!)

INTERMISSION
ACT 2
Scene 1
(Mordi appears in gunny sack and moves on stage. Above a Eunuch looks down from the balcony/baptistery area. As an alternative -- depending upon staging -- Mordi plays side stage or beside the, somewhat distant from Esther, who most stay within the palace grounds.)

Hatach:

Queen Esther, something is happening in the courtyard! A man appears to be wearing a gunny sack and praying outside.

(Esther enters and looks)
Esther:

Mordi? Oh, no. I know that man. Something awful must have happened. Send someone down to find out what it is. Send down good clothes that he may enter.

(Hatach goes down to Mordi)
Hatach:

Sir, the queen seeks to know the reason that you dress in clothes of mourning?

Mordi:

A terrible thing has happened. The king has decreed that all the Jews are to be killed. Here, please give the Queen a copy of the edict.

(He hands over the document; Hatach leaves, someone hands Esther the document to speed it up. She reads and starts to collapse.)

(calling down)

Esther:

Uncle Mordi, you wear clothes of mourning -- has someone died?

(Calling up)

Mordi:

It's worse than that. All of us could die!

(Hatach enters and hands her the edict, she reads as she talks)

Esther:

All the people to be killed? (to herself) How can this be? Oh, this is awful. (calls out) Uncle Mordi – come in. Get cleaned up. You know the palace grounds have a dress code. Talk to me.

Mordi:

I will not get cleaned up. I will wear these clothes until something is done.

Esther:

Oh, Uncle, what can be done?

Mordi:

Isn't it obvious? You must speak to him, my child.

Author's Note: The original version of this play was written for a audience of children. This led to the "puppy do-do" line (Option #3) which should still play well with younger audiences (use for matinees?).

But for more mature audiences, I think Esther fumbling with the rights words -- or trying to avoid course language -- is appropriate. For Option #2 -- you may substitute whatever you think is the worst social idea for the past few decades: spandex for men? William Shatner in spandex? disco? New Coke? bell bottoms? Roseanne Barr singing the National Anthem? Please avoid political bad ideas, as that causes people to turn off -- even some who agree with you.
OPTION #1:
Esther:
But don't you remember what happened to Vashti? She was kicked out just for failing to appear when the king said to! And you want me to tell him his decree is what? A piece of . . . of . . (throws up hands, exasperated) really bad stuff.
OPTION #2:
Esther:
But don't you remember what happened to Vashti? She was kicked out just for failing to appear when the king said to! And you want me to tell him his decree is what? The worst thing since . . since . . since disco?

OPTION #3:
Esther:
But don't you remember what happened to Vashti? She was kicked out just for failing to appear when the king said to! And you want me to tell him his decree is what? Royal puppy do-do?

END VARIOUS OPTIONS
Mordi:
Surely you have some influence with the king? Don't you . . um . . see him regularly?

Esther:
Oh, Uncle Mordi . . . he doesn't call for me any more. It's been over a month. I fear he loves someone . . someone younger . . . And he spends all his spare time eating pork rinds and drinking beer with his buddy, Haman.

Mordi:
Oy! Pork rinds? A Month? This is worse than I thought. Still . . you must try.

Esther:
But Uncle Mordi! If any man or woman approaches the king without being summoned . . the law . the law is . . they're put to death! Unless . . unless the king extends his royal scepter.

Mordi:
Oh, Esther . .

God Will Save His People
Mordi:

A great evil shrouds the land.

Kill the Jews is Haman's plan.

You must stop the law the King decreed.

Now, you must go before the King.

To overturn this evil thing.

For your people you must beg and plead.

For God will save His people

God will find a way.

And there is hope for today, if we pray,

and proclaim the truth He commands.

and proclaim the truth He commands.

Esther:
I listen in fear, anguish and grief,

for my people there is no relief.

Mordi: (The kings decree you must resist.)

Oh, God could there be another way?

Is this the cup I must drink today?

Mordi: (You were called for such a time as this.)

Esther:
(Such a time as this!)

Esther:

 (Mordi joins)
I know God will save His people

God will find a way.

Esther
But if I try

I may die

so I sit and cry:

"What should I do today?

What should I do today?"

(Interlude)

Esther:

Um . . Uncle Mordi . . God is powerful -- maybe -- maybe he can find another way to bring deliverance . . someone . . anyone . . else.

Mordi:

Child, in every generation some are called to stand up for God and His people. Some do become martyrs; but some, like Moses, bring deliverance . . Perhaps that person is you. (She grimaces) Sweetheart, back when you were a little girl . . do you remember praying to change the world? (she nods) . . This is your chance!

Esther:

(Slightly incredulous.) But I didn't know I might die! . .

(sung)

I'm just an ordinary girl.

Who am I to change the world?

(interlude continues)
Mordi:

Esther, don’t think that your royal position will save you from disaster. If you do nothing, God will deliver his people from somewhere else. But you and your family will perish.

(she sighs)

Esther:

OK. Have the people fast and pray for three days.

I will try. . .

And if I perish . . I perish.

(Mordi smiles)
Esther & Mordi
For God will save His People

God will find a way,

(Esther)
and knowing I might die

still, I've got'ta try . . .

To change the king's command.

Rit. (Together)

To live for God . . . and in His Plan.

Mordi:

So . . You OK with this?

(Slightly sarcastic/fearful)
Esther:

Noooo! I flinch at paper cuts! I'm quaking in my boots. Oh, Uncle Mordi, do you know when it was that someone got the king to change a decree? . .

(he shakes his head, she looks down dejectedly)
. . neither do I . . it's never happened before.

(Sung)

(Oh,) I once dreamed I could change the world –

I once hoped to leave my mark.

Into a hornet nest I’m hurled. . .

A fool’s errand to embark . . .

(Esther exits from balcony)
(To audience)
Mordi:

And so it will be. We hope and pray for God's protection. Our future dangles upon the thread of hope -- and graceful neck -- of young Esther to change the mind of the king.

(Lights fade out; lights out)
(BELOW: This Option is included if you have a young child actress who is really good and wish to make the play full length. The scene is not essential, but is sweet and suggests part of why Esther collapses later – she's weak from hunger -- and the hope many find in passages in the Bible. I like the aspect of "out of the mouths of babes".)
OPTIONAL MATERIAL TO BE INCLUDED – IF YOU LIKE:

Setting:
Queen's chamber. Esther pacing nervously. She may appear unsteady on her feet. Steadies herself. Hatach enters.

Esther:

Anything?

Hatach:
No. . . I'm sorry.

Esther:

He called someone else?

Hatach:
(Nods.)

(Esther exhales or bows her head.)

Esther:

Then tomorrow's the day. I so hoped the king would call tonight.

Hatach:
I know. We all were. So many prayers . . hopes . . do you have any ideas?

Esther:

Nothing yet.

Hatach:
Your Majesty, you really should eat something. You've gone without food for two days already. You're wobbling. You need your strength.

Esther:

I'll be fine, Hatach. I've got to set an example. Plus, if I meet my God, tomorrow, well, I want to have done everything I could today.

Hatach:
I understand. . . Um, your Majesty. Word is out you're feeling bad. Princess Tara has asked to see you. . she's outside . . she'd like to give you something . .

Esther:

Princess Tara?

Hatach:
She's a child of one of His Majesty's concubines before you arrived.

Esther:

Humph. . . another day, another picture . . another song. I'm sure she means well. Well, it'll get my mind off of my stomach . . and tomorrow. Show her in.

(Hatach leaves to escort in Princess Tara. She is between 6-12 and may have danced as "a young Esther" in Man of My Dreams. She's tentative and a bit scared. This is a little like Esther before the king earlier.)

Esther:
Come in, Princess.

Tara:

Thank you . . your . . your Majesty.

Esther:

Don't be scared. Now, what would you like?

Tara:

Well, I heard that you were feeling bad. And I . . uh . . wanted to do something. You're so nice. But I can't draw and I can't sing very well. . .

Esther:

That's alright, Tara, it's nice that you were so concerned. It means a lot to me.

Tara:

Well, I thought maybe . . maybe I could recite a poem to you. I can't do it in the original language or nothin' but sometimes I think about it when I go to bed or have a bad dream.

Esther:

It must be a very special poem.

Tara:

It is. I love it. And it's not too long, either so I can remember it . . . pretty much.

Um . . well, here goes (may take deep, dramatic breath):

The Lord is my shepherd, I shall not want. . .

(Esther looks quizzically/startled, she turns her head after the first refrain . . then starts mouthing, or quietly saying, the main words with Tara)

He makes me lie down in green pastures, he leads me beside still waters,

He restores my soul, He guides me in the path of righteousness for His name's sake.

(Esther mouths all of the words this verse or may join Tara in saying them.)

Even though I walk through the valley of the shadow of death, I will fear no evil, for You are with me; Your rod and Your staff, they comfort me.

You prepare a table before me in the . . in the . . (she seems to forget)

(Softly)
Esther:

in the presence . .

Tara:

(nodding, Esther mouths/joins this line) a table in the presence of mine enemies.

You anoint my head with oil; my cup overflows.

Surely goodness and mercy will follow me all the days of my life. .

(Esther joins.)

and I will dwell in the house of the Lord forever.

(short pause)
Esther:

That was wonderful, Tara.

Tara:

Nah . . you'd heard it before, I could tell . .

Esther:

Yes, but . . but sometimes I forget.

Tara:

. . and I can't sing like you . . (slightly dejected) it was nothing . . .

Esther:

Tara . . you have given me a very great and precious gift. That poem will never be a nothing. You will never be a nothing. To be able to remember all those words . . when you need them. . . it's the most wonderful thing in the world. . . Tara, thank you, so, so much. (Consider having Esther give her a hug.)
Tara:
Uh . . um, thanks.

Esther:
But Tara . . with all the Persian Gods, why?

Tara:
I don't like 'em. They're scary.

Esther:
(She chuckles.) Yes they are. And . . how did you know I needed that one?

Tara:
I just did.

Esther:
You just did?

Tara:
It was a feeling. . Plus . . well . . I seen you passing notes to that guy with the tassels.

Esther:
Uh, huh.

Tara:
Just because I'm a kid, don't mean I'm stupid.

Esther:
Indeed, you're not. (Tara nods and exits happily.)

(Esther looks from Tara to Hatach and starts to smile/smirk.)

Hatach:
Feeling better?

Esther:

(Smirk grows.) A table in the presence of mine enemies . . .

Hatach, I may not be able to eat, but we're gonn'a cook.

(Lights fade.)
Act 2, Scene 2: This Could be the Day I Die
(Haman and his minions enter in shadows)
(To audience)

Mordi:

It has been three days. Three days of prayers. Three days of fasting, sackcloth, and ashes. And more prayers.

Haman’s supporters sharpen their swords and dream of plunder.
During the Holocaust Hitler had his dreaded Gestapo – who led in the murder of my people. Haman had his supporter’s, too. People who were prepared to murder us, just as the Gestapo did – because of hatred and plunder and power and greed.

The Gostapo had another name – the Secret State Police -- normally referred to as “the SS”. But to me, SS stands for something else – something that all of Haman and Hitler’s most zealous supporters really were – Satan’s Servants.

(Spotlight on either center stage or side stage where the horde is gathered with their swords. For actions/choreography the soldiers may stab with their swords at dolls or outward; fists for portions; for the following stanza:

Hang their bodies from a million trees

bring the Jews to their knees

(clenched fists in front)

Send their ashes into the air

(left arms raised)

We are Everywhere

(right arm joins left raised outward)

We are Satan's Servants

(arms continue to be raised out)

We're the SS

(uniform collapse of arms to attention with fists at sides, and heads proudly pointed up)

AUTHOR'S NOTES: The references below -- which are pretty gruesome -- are intended to accurately reflect the truth of the holocaust. But not just the holocaust of WWII. The reference to "throw their babies in the Nile" refers to the Exodus story and the reference to "dangle babies from our swords" refers to the Destruction of Jerusalem in 70 AD by Rome. The Jewish historian Josephus maintains that 1.1 million Jews were killed at that time, although most probably died from by sickness and starvation while the city was besieged.

Satan's Servants
We are Satan's Servants

We're the SS.

Spreading lies and confusion

that's what we do best.

Bring the Jews to their knees

Hang their bodies from a million trees.

We are Satan's Servants

We're the S.S.

We will never acknowledge their Lord

dangle babies from our swords.

Take their lands and their gold

Kill their young and their old.

We are Satan's Servants.

We're the S.S.

(Consider strobe lights and guards dragging off "Jews" during this stanza, either on stage or in audience.)

Ooh, Ooh.

Gas'em, shoot'em

Throw 'em in the Nile.

Stab'em, Starve'm

Bury them in piles.

Ooh, Ooh, Ooh.

Ooh. Ooh. Ooh. Ooh.

Some say we've gone away

but we are here to stay.

Look throughout history.

We're always there you'll see.

We are Satan's Servants

We're the S.S.

Spreading lies and confusion

That's what we do best.

Round'em up, work'em to death.

Give'm gas for their final breath.

Send their ashes into the air

We are Everywhere.

We are Satan's Servants

We're the SS.

We are Satan's Servants

We're the S.S.

We are Satan's Servants

We're the S.Sssss.

(Haman and Guards exit; cast enters to surround auditorium.)
(A group of at least 5 "friends of Haman" come out they accost Jews in the audience -- or on stage -- with clubs, holding them by their robes near their neck or threatening them a few inches away from their face. Jews are to cower before this onslaught -- backing up a few steps.)

Jew #1:

Please, please, Mercy? What have we done?

Haman or

Henchman:

Done! What have you done! Your stench fills the kingdom! The only mercy you will receive is some of you will have a quick death!

(They are drug off, exit.)
(STAGING: Throne and King center stage. Cast of Jews enters with candles surrounding the auditorium.)
(Narrating)

Mordi:

And on the other side, millions were praying for deliverance through the living God of Abraham and Isaac and Israel.

(Side stage)
Small Child:

Mommy, why do we light candles?

Child's Mother:
Well, in the temple there are lamps and incense. And just as the smoke from the lamps and incense goes up to heaven so do our prayers. And God hears us. And He answers.

(Esther enters from back of audience in a beautiful robe, wearing a crown.)
This Could Be the Day I Die

Esther:

This could be the day I die

Still I know I've gott'a try

While the soldier's blades are gleaming

I will I tremble, I will cry:

Lord, save me or I will die.

Jews: (holding candles)

A thousand cries to heaven

A thousand whispered prayers

Undeserving of God's love and care.

But we'll cry unto the heavens

 to the God of Abraham.

And our hearts say He'll meet us there.

Esther:

This could be the day I die

This could be the day I die

(Esther paces forward while Jews sing. She stops mid-audience for next verse. Soldiers will take out swords to slay her and look to the king. He will hold out the scepter at the end.)

Men (add women if a small cast)

If my people call upon Me

If they raise their voice to pray

If they turn from all their wicked ways

All Jews
I will hear them in the heavens,

forgive them of their sins

and I will heal their land.

Esther:

This could be the day I die

This could be the day I die

(Music to "This could be the day I Die")

(To herself and audience. May be ad libbed depending upon audience and mood.)
Esther:
This is it. I may be walking to my death. For if the king does not extend his scepter, I will be struck down.

(Esther is shaking, her eyes teary.)

What am I doing? . . .

Breath . . in and out . . don't look at the swords . . one step in front of the other . . Lord, please prepare the king's heart. Let me know what to say . . what not to say. Please, Lord . . prepare me.
(She takes a deep breath and walks forward a few steps as music gives intro.)

Esther:

I'm not witty or courageous

Just a child of Abraham

Will God protect me with His hand?

This could be the day I die

This could be the day I die

Jews:

A thousand cries to heaven

A thousand burning tears

A thousand hopes, a million prayers

We will cry unto the heavens

to the God of Abraham

And trust that He still cares

Esther

This could be the day I die

Jews and Esther:
This could be the day I die.
(Jews blow out candles and go to one knee to pray to God while the rest of the scene plays out. Esther advances, faltering, as the king talks to himself.)

(to himself)

King:

What is this? . . the Queen in court? She's never come here before? . . .

What could be so important that she would risk her life to see me?

(The guards position their swords to attack Esther; they take a few tentative steps forward, Esther turns her head to them, scared; they all look to the King. Esther advances further. She falters. Then she collapses on the ground, having fainted.

The King now looks more concerned. The guards advance with swords. The King motions with his hand for them to stop. They do. The King now gets down from his throne and quickly approaches the queen. Taking her in his arms or lap. He may fan her and/or have a guard without sword fan her.

His voice is gentle.)

King:

Esther . . Esther . . wake up . .

(She starts to come to.)

Esther:

Oh, my King . . .

(To guards with swords.)
King:

Men . . get back! . . Can't you see you're frightening her? . .

(to Esther) Now, what is it my queen? . . What do you want? . .
Esther:

My king . . to be in your arms . . should be enough . . I've made such a mess of things . . disrupted the court . .

King:

It's fine. It's fine. We were due for a little excitement. .

Besides, I haven't had that effect on women for years. . .

(He gives big cheesy Gastonish grin to audience.)

I've still got it!
(She smiles.)

Esther:

Of course you do, your Majesty.

King:

Look, can you get up? We need to do this properly. Gotta keep up appearances, you know. I'll need to go to the throne and extend my scepter.
(Softly)

Esther:

Thank you.
(The King and Esther both get up. The King may help her. He then returns to the throne. Esther sluggish, may have trouble walking. She raises her head, may adjust her crown. She walks forward, he extends his scepter, she touches the scepter and then bows to one knee. The King's voice fills the room. King Regal voice.)
King:

Queen Esther what is your request? Anything you want, up to half the kingdom, it's yours.

Esther:
Really! (To herself and under her breath). Oh, of course, it's just an expression – politics .

(Regular voice. She raises her head to look at the king.)

Your Majesty, if it pleases the king, please let the King and Haman come to a banquet that I have prepared for them.

(The king is slightly bewildered. He waits a few seconds before responding.)
King:

Guard! Bring Haman at once, we will do lunch with the Queen.

Oh! I love it when I'm decisive!

Scene #3
(FOR CONSIDERATION: Please consider having Esther flick a pillow at the king at some point, most likely as he exits. One option: The King prepares to leave and as he's turning Esther throws a pillow at him. He turns back, smirks and comes back and then exits the other direction with her.

ALTERATIVE OPTION: She throws the pillow. He picks it up and playfully hits her with it, but then exits the opposite direction, which suggests better that he's emotionally moving towards her, but not quite there.

Related Comments: See "Flirting with the King" at end of script.)

SET CHANGE: Throne removed. Dining table in Esther's palace set up.
(Guards leave; return with Haman at a quick pace, holding his arms. Haman trips on the stares, glares at the Guard)

Haman:
I can walk by myself idiots!

(Regains his composure to come before the king. Esther either alone or with servants serves the king and Haman.)

King:

Esther, this is about the best food I've had in ages.

You know, Esther you gave me quite the start showing up today without an appointment. It wouldn't have looked good if the guards had executed you right on the spot.

Esther:

I'm sorry, your Majesty. (Demure and a bit flirtatious.) I have missed seeing you. (King beams. She's now back in earnest.)

And it is important.

King:

I'm sure it is. Could have been very bad. . . People might have suspected I had a Henry VIII fetish -- wouldn't want that -- got'ta control the weight and all -- could have been bad for the public's moral.

Haman:
Morale?

King:

That's what I said, "moral."

Esther:

(To Haman, under her breath.) You know the definition of "moral"?

King:

And Haman -- my most honored and trusted servant -- it's must be quite an honor for you to join us.

Esther:

(Quietly -- gulp! -- to herself) Most trusted?

(Esther recoils from this tribute to Haman, the king continues while nibbling on a grape or similar trifle. Consider whether king does a bit of a “hic” below, as he may have had too much to drink.)
Haman:
Indeed, Sire. This has almost been the highlight of my year, although I've got a celebration coming up that might top it!

King:

Really! A celebration that would top eating with the king and queen?

Haman:
(Smugly). Indeed, your Highness. It'll be a killer.

King:

Now, Esther, will you tell me? What is your request and what do you want? Even up to half my kingdom, you may have it.

(Esther bites her lip and trembles, she should be fighting back tears.)

Esther:
Umm . . My petition and request is this: (She goes to one knee to bow before him.)

If the king regards me with favor and if it pleases the king to grant my petition and fulfill my request, let the king and Haman come tomorrow to another banquet I have prepared for them. Then I will make my request.

(Bewildered.)
King:

Then, let it be done.

(King and Esther exit.)
Haman:
Esther wants me! (Haman starts to leave.) She thinks I'm handsome, witty, and wise. Oh, and she's sooooo right!

(Haman exits to side stage.)
Guard #3:
All arise for the great and powerful Haman.

(All rise but Mordecai; Haman is walking and using a handkerchief to wipe his face. . He stares Mordi and Mordi folds his arms and stares right back; people exit. Haman goes on by steaming.)

Haman:
Only me. (Sing to self; dancing -- poorly -- across the stage, to stumble; verbally going – downhill to despondent below)
Only me. The beautiful Esther invited only me. She wants me alone.

Surely she knows . . . I'm the brains behind the throne.

(pouting)

Still it doesn't matter what happens so long as that Mordecai lives.

Fool. He stares unafraid. Doesn't he know he will die.

But I DON'T Care. I DON'T CARE.
Scene #4
Author's Notes: I have tried to portray Haman with my understanding of the Biblical text and the way he is portrayed in the Jewish celebration of Purim -- essentially, as a comic book/Disney villain -- in pettiness, cruelty, and grandiose designs for destruction and death. (He's also close to some James Bond villains in his over-the-top designs for destruction. But he's funnier.)

In the Bible, he comes home, brags about his vast wealth, power and prestige. Then he whines that it doesn't matter so long as that Jew, Mordecai lives -- hence the song, It's Wonderful Being Me!

Part of this section of the script (together with Satan's Servants) portray some very ugly attitudes and ideas. In the Biblical text Haman's wife suggests committing murder, for no better reason than Haman is annoyed. His friends join in this request.

It is possible that the song will offend you. If it does, you're showing a healthy respect for human life.

Scene:
Haman's house
(Haman enters from other door)

Haman:
Zee, I'm home!

OPTIONAL SCENE SEGMENT (If you've got a very smart, well trained dog.)
Haman:
Here, King! Come to Daddy!

(Dog -- Haman gets down to pet dog. The dog goes half way.)

That's a good Boy! A good boy . .

(Dog looks at Haman and then turns and runs away. Haman looks dismayed.)

Well, I didn't want to pet you anyway! So there!

End Optional Segment
(Zee and at least 5 extras enter.)

Zee:

Honey, you're late. We've got company. Now, now how was your day?

Haman:
Oh my friends, such a day, such a day. Running my varied businesses. Oh, the billions I've made on my government contracts -- most of which I wrote myself. . .

It's amazing how well that works.

It's soooo wonderful being me. The king has honored me above all others.

Today I ate alone ate with the king and queen. Tomorrow, I alone am invited again to dine with the king and queen Esther.

Zee:

The king and queen! Oh, Honey, we've made it.

Haman:
But on my way home, who should I see but that Jew, Mordecai. And with all the money, all the power, all the honors, it's isn't enough -- as long as that cursed Jew lives! But -- in general -- it's wonderful being me . . .

It's So Wonderful Being ME!
(Haman)

Now, people bow wherever I go.

They all know I'm in control!

With the taxes I steal, I'm rolling in dough.

It's wonderful being me!

(May substitute: "It's so wonderful . . " for variation)

Oh, I'm richer than Rockefeller.

Bill Gates works as my bank teller.

I want'a be bigger than Andrew Lloyd Webber!
(want'a or gonna)

It's so wonderful being me!

(Friends)

Haman -- you're quite the guy.

Taught us -- to cheat and lie!

We're the best friends -- you can buy!

You're a wonderful, wonderful guy!

(Interlude -- Haman does stupid dance much like the Major General in Pirates of Penzance)
I surrounded myself with sycophants.
 (pronounce "sycophants" to rhyme with "chance")
They'd lick my boots if they got the chance.

I maneuver the king with song and dance.

It's wonderful being me!

(or: "so wonderful")

I dine alone with the King and Queen.

I'm going tomorrow, it's becoming routine.

Esther thinks I'm handsome, witty and keen!

(OR: "I'll try not to drool, if you know what I mean!") (See notes below.)

It's so wonderful being me!

Oh, I have such a wonderful life.

Ought'a get myself a trophy wife!

Zee: WHAT!

(Zee fumes)
I back-stab friends with my knife!

(or “my verbal knife”

It's so wonderful being me!

NOTE: The alternative lyrics are included depending upon casting. The idea of Haman drooling at Esther, who was beautiful, seems reasonable, as the king's is jealous later (if done this way, Haman can give Esther a look, or two). It's possible Haman had thought himself quite the Lady's man. But if there is a vast age difference, and especially if Esther is a teen, the lines should be changed.

(Friends)

Haman -- you're quite the guy.

We're the best friends -- you can buy.

We all love you! -- Hey, you taught us to lie!

Rit.

You're a wonderful, wonderful guy!

(Depending upon how much you play out the above section; consider having a Henchman, or maybe a child, hold sign that says: "Hey, We're Not Done Yet" so audience doesn't applaud and miss the last stanza. Then consider sign saying: "Now We Are!")
(Haman)

But in spite of everything I've got.

While others bow that Jew will not!

I think he's a booger and a snot!

It's so (sniffle) tough being (sniffle) me.

(Sniffle, sob, blubbering)
Friends:
Group hug! Group Hug!.

(NOTES: The sniffle is a tribute to the Major General in Pirates of Penzance. "I'm not really an orphan!"

They gather around Haman and hug. But they will come out with his wallet, cash pocket watch and possibly boxer shorts, which the guy holding them will discard quickly. If using the boxer shorts -- then Haman should look down and possible feel his pants/robe.)
Zee:

My husband, you've had a tough day. (She hands him a drink.)

You're stressed out. (He sits and it to almost purr during this scene. She rubs his shoulders.)
Now, let me help make it all better . . .

Killin' the Jew

(Zee)

Oh Haman, my Haman.

You're so distressed.

Haman: Well, why shouldn't I be?

Your Prozac's not workin' and you're depressed.

(Zee)

Well, you can quit all your mopin'.

Haman: But it's not fair!

Quit messin' around.

 But I like doing that!

You're not copin'.

Just bring this Jew down.

Well, you have got all the money.

(Haman)

I've got the power.

(Zee)

Build a gallows!

Haman: I like it!

(Zee & Guests)

A deadly tower!

(Men)

(Haman)

Killin' the Jew.

Oh, what fun!

Killin' the Jew.

I am so cool!

Killin' the Jew.

I am so cool!

It's what you should do

 (boo, dee, doo . . boo, dee, doo . . do, do).

(Zee)

Oh Haman, my Haman.

The king's your friend.

Haman:
That's right!

You've got to use that, for this creep's end.

But I need a plan

Just get the king's blessing.

I'm listening!

To have him die!

(Haman)

I'll impale him -- 50 cubits high!

(Zee & Guests)

Well, you have got all the money.

(Haman)

I've got the power.

I'll fricassee him!

(Haman/guest)

Within 24 hours!

(Zee & Guests)

Well, Haman! Our Haman.

Your quite a guy!

Haman: I am aren't I!

Killin' people like they were flies!

Haman: Well, it's all about me!

(Men)

Killin' the Jew.

Killin' the Jew.

Haman: Oh, what fun, watching him die!

Killin' the Jew.

(Cackle)

It's what you should do

 (boo, dee, doo . . boo, dee, doo . . do, do).

Haman:
So, let me get this right, you want me to right up an edict to commit murder,

just because I find this guy annoying?

Zee:

Of course, Dear.

Haman:
Oh, you're so good, Pumpkin . . .

(All Exit.)

Scene #5
(The King in baggy -- Lion King print? -- pajamas or an outer robe, possibly holding a teddy bear, contemplative; king may put robe over pajamas for next scene):

(Narrating. Side stage.)

Mordi:
But that night, while Haman plotted his revenge, God was working on the heart of the King.

King:

Oh, it's late, I can't sleep. What's happening? Oh, why does my mind race, so?

WOMEN
(King)

Every part of my kingdom works as I say.

It's a marvelous synchronized machine.

Every soldier is taught he must obey.

While I sit around drinking my caffeine.

Every subject knows just where they fit.

Meshed together like a Persian rug.

To my will they all willingly submit.

Together our kingdom's good and snug.

(chorus)

Then why can't I,

get some shut eye?

What's disturbing my sleep?

For while I lie in bed ---

something rattles in my head.

I end up counting sheep.

It must be --

 Women!

Women!

Women!

Women!

They go and muddle the brain.

They're such a pain.

They nag and complain.

I think they'll drive me insane.

I remember that Vashti

She was so mean and nasty.

A disgrace to the fairer sex!

She would tell me what to do.

I'd rather have the Spanish flu.

I wanted to ring her neck.

"Put down that beer!"

"Get over here!"

I'll make this good and clear:

"You eat like a swine."
[Optional lyrics: Quit ogling/groping the concubines!]

"Your manners are atrocious.

"Your breath is halitosis."

I heard it all the time.

I've had it with --

 Women!

Women!

Women!

Women!

They go and muddle the brain.

They're such a pain.

They nag and complain.

I think they'll drive me insane.

Insane

Insane

Insane!

(NOTE: The optional lyrics are probably funnier -- and a little more accurate to what annoyed the queen -- but should be used only for an older audiences. King's voice should slide at least the last "insane".)
(Spoken)

King:

And then there's Esther. What's up with her? . . And why haven't I called for her? . . I love talking with her . . she's a breath of fresh air . . she wants to know everything . . about me. . about what I do . . about the kingdom. Never a complaint . . . (lecherous smirk) and I do miss those pillow fights.

The King's Lament
(Sung) (The king will stumble trying to come up with a good adjective -- the author did, too -- you may hold the rest a little longer than listed in music.)

Oh, Esther, beautiful, Esther.

You're sweet, submissive, serene.

Oh, Esther, my sweet Esther.

You're a perfectly . . perfect queen.

OPTIONAL:

(On fermata rest, king contemplates what word works, rather than just being befuddled.

Pretend ad lib use one or two of the below examples:

1.
"Uh . . drool inspiring, so that I'm perspiring . . uh. . no";

2.
"Frugal, beguiling so that when I think of you I'm smiling . . like an idiot . . no"

3.
"Wise, frugal and Intelligent with a bod' much smaller than an elephant . . uh .. definitely not -- (spoken) humph . . there is a reason kings hire composers - perhaps I should have employed that guy who uses too many notes . . . "

If using the above, then repeat "you’re a perfectly, (throws up hands) perfect queen")
Oh, Esther would never pester --

a man when he wants to have fun.

But when she looks at me beseechingly --

I know that she seeks in me --

A knight a kingdom able to run.

Interlude
(Spoken)
What is it that she will not reveal? Why did she risk death to see me? It can't be: "Let's do lunch?" (Under his breath.) Of course, if she was dessert . . .

(Sung)
Esther, I have neglected you,

but you have never complained.

I spent my time doing what I wanted to.

My nights being entertained.

What questions clings the back of your tongue?

What message hangs in the air?

Is there an evil that threatens my people?

Something that's sent you into despair?

(Does evil hang in the air?)

Tenors

Basses
(Servants)
Evil . . lurking

Evil lurking, under your bed

under your bed.

God is speaking unto your thick head.

God is speaking.

Evil lurking, under your bed

Unto your thick head.

God is speaking, unto your thick head.

Whatever it is I'll find it out --

I'll be a man worthy of your esteem.

Oh, Esther, beautiful Esther,

In your eyes I'll be redeemed.

My perfectly -- perfect queen.

For I must find

this evil in time

for I can't get you out of my mind.

King:

RECORDS!

Servant #3:
You want to cut a record? Umm . . I'm not sure you're that good.

King:

What! Of course not. I need royal records. Something, anything to put me to sleep. Although, the sky is already glowing in the east.

Servant #3:
Ummm . . . I know just the passage.

Let's see:

OK . . June 5 . . . the King got his nails clipped -- he had a hangnail -- which gave him an idea he used later that day . . . although first he had lunch -- pheasant in "Spaghetti Os" -- which was much too rich (king starts to doze off) -- and, anyway, it was like reported that somebody wanted to kill the king, see. (King eye open wide.) And there was like a royal investigation and stuff like that. (King starts to look up.) The guy who fingered the bad dudes was Mordecai the Jew (King looks disconcerted), who passed it along to Esther, who told the guards, who told their commander, who arrested the Eunuchs, who confessed under bright lights and opera music.

King:

Hold it! A plot against me? When did this happen?

Servant #3:
Five years ago your Majesty, shortly after Esther became queen.

The report was apparently misfiled under the month of ‟Goon".

King:

Mordecai -- the Jew -- saved my life?

(To himself) Aren't those the people Haman said were a danger to our Kingdom? But he saved my life? (King's bewildered -- more than usual -- but he's starting to put the pieces together.)

And how . . how did Esther know this man?

(To Soldier) Soldier, what honor do the records show was given to this man, Mordecai?

Servant #3:
Umm . . it appears that nothing was done for him, your Majesty. Although they do state that the condemned had meatloaf and sauerkraut as their last meal.

King:

Incredible! . .

Who would choose meatloaf and sauerkraut as a last meal!?! . . .

And how could a man save my life and not receive a reward? Who is in the court?

Servant #3:
Your majesty, Haman has arrived. He's reading the morning scroll, drinking tea, and eating a Danish.

(Taken back)
King:

Eating a Danish!?!

Servant #3:
It's a pastry, not a peasant.

King:

Oh. (Nods like this is "News") I knew that. Bring him in.

(Haman should be reading a paper and holding a scroll. May have others around him, all of whom look apprehensive -- Haman is thrilled.)
Servant #2:
Haman, his majesty request that you be brought in.

Haman:
This is it. Now is my chance to get Mordecai's execution papers signed.

Just one more, itsey-bitsy manipulation.

Government Job

(Reprise)

High, high to the sky,

build those gallows for Mordecai!

High, high to the sky

Mordecai will DIE! DIE! DIE! DIE! (Cackle or giggle.)
(Steps into the court before the King)

Haman:
Good morning, Your Majesty, did you sleep well?

King:

Actually, I had a fitful night.

(To himself) It's like I'm missing something

(To Haman) -- Haman, I must honor a man who has done me a great service.
Haman:
(Aside to Audience) Honor a man who has done a great service -- surely he means only me!

This is just what I always wanted: For everyone to see me in my glory while Mordecai lies impaled on the gallows.

That's just wonderful your majesty!

King:

Haman, I have a question, for you.

Haman:
Oh, yes, your majesty!

King:

What should be done for the one the king desires to honor?

Haman:
(Haman smiles, he's sure the king means him.)
Oh, Your Majesty, for the one the king seeks to honor. Let a royal robe -- one that has been worn by the king -- and a horse that has been ridden by the king -- be prepared.

. . . .

USE ONE OF BELOW 2

OPTION #1

Haman:
(Continuing.) Now, let the man the king desires to honor be paraded around town on this horse by one of the royal princes and have the prince proclaim: "This is what is done for the one the king desires to honor!"

(Skip OPTION #2 and continue)
OPTION #2
(IF SELECTED, JUST CONTINUE AT END)

Haman:
(Continuing.) -- for instance, the Mustang would be good --

King:

The Mustang?

Haman:
It's a special Arabian horse, that was bred by a man named Ford.

King:

A strange name -- compared to my name of Ahasuerus.

Haman:
Indeed, but a good horse. Now, let the man the king desires to honor be paraded around town on the Mustang -- preferably an older, classic pony -- by one of the royal princes and have the prince proclaim: "This is what is done for the one the king desires to honor!"

END OPTIONAL SECTION
King:

That is an excellent plan. You know, you have the position of a prince within my kingdom.

Haman:
(Gleaming) Yes, I do.

King:

So, go at once and do it for Mordecai the Jew.

Oh! I love it when I'm decisive!

(Haman's jaw drops. He slumps. Optional: The king moves over and flicks the bottom of his jaw. Haman clicks his tongue as his jaw closes.)
King:

Oh, and Haman.

Haman:
Yes, your majesty.

King:

Be sure to do everything you have suggested.
(Haman then either pushes Mordecai. Ideally a horse mask -- about $20 -- with black costume can be used together with a cart for Mordi to ride in. But also Haman can push Mordi around on a swivel chair, or in a prepared little red wagon, or in a cart or a big guy -- a "horse" when I played football -- may be used with Mordecai on his back. Haman's words are downcast and full of dejection -- almost tears. Servants/crowd bow as Mordecai passes. Some may snicker)

Haman:
Hear Ye! Hear Ye! This is what is done for the one the king desires to honor. . . I don't know why he wants to honor him . . . but he does. . . Hear Ye! Hear Ye! this is what is done for the one the king desires to honor -- I don't know why -- but he does . . .

Hear Ye Hear Ye! This is what is done for the one the king desires to honor . . .

Crowd #1:
Hey, isn't that Haman, the King's counselor? He's acting like a page! Wow! Did he get demoted or something?

SCENE 6

(Narrating, side stage.)

Mordi:

As you might imagine – in spite of having a pastry named after him -- Haman was not the happiest guy that day.
(Exit, pushing Mordi offstage. Haman runs back on stage almost in tears, Zee meets him across stage)
Haman:
Oh, I have never been so humiliated. The king's favor gone. I had to go around the city proclaiming Mordecai as the king's favored one! I think I'm going to be sick.

Zee:

I have heard my husband. Oh, this is dreadful. It's an omen of what's to come.

Friend:

Sorry, old man, but if you take on the Jews, you take on their God.

(Perky/Cheerfully) You're doomed.

Haman:
I want my mommy.

Killin' the Jew
(Reprise)
(Zee)

Oh, Haman, my Haman.

(Spoken: may be varied depending on your Haman)
I want to cry.

Haman: Well how do you think I feel?

With this Jew exalted.

(Zee & Chorus)

You'll probably die!

(Whimper)
(Zee)

Will my children be orphans?

(Haman) (whining)

That would be bad.

(Zee)

I'm not so sure, dear -- 'cause you're a cad.

Haman: What?!

("Friends")

(Haman)

You're proud and you're needy.

So what?

You abused your power.

Well, who wouldn't?

You've wanted to kill folks.

Politics 101: Kill friends and

Now your plans have gone sour.

influence people . . .

(Men)

(Haman)

You've been a fool.

You've been a fool.

Hey, I gotta blame someone!

You've been a fool.

Wasn't this your idea? It's always the woman's fault!

So awful and cruel.

Always! And I'm the smartest man in the kingdom!

 (boo, Dee, doo . . boo, Dee, doo . . do, do).

Haman:
(Boo Hoo, Ooh, Ooh!)

(Ideally, Haman hits high note, glass broken off stage. A recording of a dog howling is heard from offstage).
(Guard #4 enters in a hurry)
Guard #4:
Haman, what are you doing here? Esther's banquet has been prepared. And you're not there!

Haman:
Oh, no, I forgot. (He grabs cloak or cane and exits to table to table where Esther and the King sit.)

(Haman is escorted to Side stage where the meal is.)

King:

You're late. You're late. For a very important date. You've insulted my queen.

Haman:
I'm sorry, Your Majesty.
King:

I trust that you did all I told you concerning Mordecai, the Jew?

The Jew who saved my life. (Haman gulps loudly.)
(Esther takes this in -- smiles -- and realizes the time has come for the truth.)
Haman:
Of course, Your Majesty.

King:

You know, that was some request you made this morning Haman.

Why, the guy who is honored by sitting on the King's horse and wearing his robe might be mistaken for the king's designated successor.

Haman:
Really? (Aside, to audience, or under breath) I didn't think he'd figure that out. (Substitute "you'd figure it out" if under breath.)
King:

So it's certainly good that you honored Mordecai that way -- as he saved my life.

And quit picking at your food. Don't you like the queen's cuisine?

Haman:
No, it's fine. I'm just not very hungry. It's been a tough day.

King:

Whatever. (He half bows to Esther) And now, my gracious, beautiful

(Optional additional adjectives, at which King gleams at the compliments: --

wise, frugal and intelligent)

Queen, will you please tell me your petition? And your request?

Whatever it is, it will be given you.

(Bowing and trembling)

Esther:

Oh, my King, if I have found favor with you, and if it pleases your majesty, please save my life -- this is my petition. (King is taken back.) And spare my people -- that is my request.

Oh, your majesty, if we had just been sold slaves, I would have kept quiet, I wouldn't want to bother the king over something so trivial.

But I and my people have been sold for destruction and slaughter and annihilation.

King:

What! Someone is trying to kill you! Who is it?

Where is anyone who would dare to try to attack my queen!?!

(Pointing)

Esther:
The adversary and enemy is this vile Haman!

(Haman looks at both of them in fear. Drops food.

Consider having Haman take drink as Esther talks and spit out water all over the place.)
Haman:
EKE!

King:

I can't believe it! . . . He's been playing me for a fool!

(Leaves slamming door. Haman sees him leave. Esther gets up from the table where they were eating and moves to a futon.)

(He approaches Esther kneeling before her.)
Haman:
Oh, queen Esther . . . please . . . (she looks at him with disdain) . . please . .

I didn't know you were a Jew . . . I didn't know . . . I mean, how could I?

Esther:

But you did know that you would kill millions with that decree. . .

Haman:
(Whining) Well yes, but those people don't matter. They're not special . . like me. . . (Quickly realizing he's excluded her.) And you, of course.

Besides, I mean, no one got hurt. Can't we all just be friends? We can all get together at the end and sing It's a Small World.

Esther:

No. I hate that song. It rattles around you brain and drives you crazy. And I think you should pay for your sins.

(Delete "Go on Oprah" if she's no longer on the air and insert another name or delete completely.)
Haman:
Why should I? I'm in government. I'll cry. Go on Oprah. Say "mistakes were made" or "I apologize to anyone who might have been offended."

People will forget about it by the time the next athlete gets caught misbehaving . .

Esther:

Haman, you're guilty of attempted murder! Attempted GENOCIDE!

And you almost got away with it. Plus a lot more.

Haman:
Well, yeahhhh. . . I know. There's embezzlement, hatred, deceit, manipulation. . . But, I mean, are those capital crimes?

Esther:

Overacting?

(Haman looks at the audience with a "deer in the headlights" look of fright.)
Haman:
I'm doomed. . . . (To himself and/or audience.) Time for a different tact.

(Switches to used car salesman sleazy. Consider having him use a mouth freshener.)
You know, my Queen, you look so ravishing in that (insert color, mauve works, even if it's not mauve) dress. Very becoming. And . . . (King enters behind him.) besides attractive people like us should stick together. (Esther rolls her eyes/head.)
King:

What is he doing beside her bed!?! Will he try to molest my queen in my own palace!

Guard #4:
Get him.

(They place sack on Haman's head and drag him away)
Hachi:
Your majesty, a gallows 75 feet high stands beside Haman's house. He had meant it for Mordecai – the Jew, who spoke up to save the king!

King:

Hang him on it! (They drag Haman away.)

(Note: Consider experimenting with some over the top exit screams. For instance, holding the scream for 15-30 seconds or a Tarzan yell that pulls up short.)
Haman:
(Off-stage)
Awwwwwwwkkkk!

Esther:

(falling before him) Oh, my King, I love it when you're decisive!

And thank you for sparing my life.

King:

Of course, my queen. Guards! Get Mordecai NOW!

(Esther crying out in distress)

Esther:
Oh, my king, please change the law. . . please spare my people . . . My cousin Mordi . . my family . . . please . .

(Mordi is escorted in, king in a soft voice.)

(To Esther, the king nods -- he holds out his scepter. She touches it.)

King:

Esther, your request is granted. (softly) Now, please, dry your tears.

Mordecai, you saved my life. YOU, I can trust. Now because Haman has attacked the Jews, I have given his estate to Esther, and he has been hanged. (Mordi bows and smiles)
Mordecai, you know the law. No law of the Persians can be changed. So write whatever you think is necessary to undo the evil Haman plotted. Seal it with my ring.

Mordi:

Bring in the scribes.

(Scribes enter. Mordi assumes stance of one giving dictation, composing the right words.)
Write as follows:

"In every city, the Jews are to have the right to protect themselves, to destroy, annihilate and protect themselves against any people who raise their hand against them and to plunder their enemies."

(They pass out the new edict to the theater or depart to distribute it.)
(AUTHOR'S NOTE: Using only the first part of this -- the underlined portions -- may be appropriate. I'm still a little put off by the right to kill enemies as it is a violation of the law to have the sins of the fathers passed down to the sons, but I'd rather be Biblically correct than nice.)

Esther:

Thank you your majesty.

King:

No, thanks to you, my lady. For what you have done is braver than any soldier I have ever seen. (She moves beside him, and looks at him with wonder.)

Esther:

You are . . . you have become . . the man I always hoped you'd be.

(She kisses the king on the cheek. King swells with pride. She may do a bit of a dance around the king or rub his shoulders for this, at which the king may King should look very proud of himself. He has also fulfilled his dream he sang about in "I've Never Felt This Way Before" and become "the man I long to be".)

The Man of My Dreams (reprise)

Oh, the man of my dreams,

He'd be my king

He'd hold my in arms so tight

And when he found injustice

He'd reach out to help us

I've found the man of my dreams.

Esther:

Oh, Uncle Mordi, we're saved. . . .

(Turns to the King)

Thanks to the King. (She bows.)
Mordi:

We are this time. Because some prayed. And you acted to stand up to evil.

(Group of 5 peasants enter carrying pitchforks and machetes stage left.)

(Holding up pitchfork. Cast starts to enter.)
Crowd M. #1: Hail Mordecai and Queen Esther! Protectors of God's people!
All Crowd:
 Long live Queen Esther! Long live Mordecai, advisor to the king!

(Cook Runs in)

Cook:

Hey, everyone! I've created a new dessert! It's a Mordistashen! . . .

It’s a pastry . . it's sweet (Mordi beams)

but a little flaky. . . (Mordi’s smile freezes, looks at cook then to audience)

(Cast continues to enter. Music starts during his last speech.)
Mordi:

So, my friends, we are not in danger and of losing everything. Today. But throughout history people have sought to kill God's people. Even today, in many parts of the world, people are imprisoned or killed for following God. For those people we pray. But today, we will celebrate God's victory.

Finale

God Will Save His People

(Reprise)
Exodus 34; Ruth 2:12; 2 Samuel 23:3; Psalms 17;

Psalms 27; Psalms 30:11; Psalms 57:1; Psalms 91; Zech 4:6
In my time of trial,

in my distress,

You're the one I lean on.

You're the God who gives me rest.

When enemies surround me.

When I'm afraid.

You're the One I call to.

You have come to my aid.

The rock of Israel.

Who forgives

Abounding with mercy.

He's the God who lives.

(Hallelujah to our King!)

God Will Save His People (Reprise)
(Esther)

I sit in wonder, disbelief.

God has given us relief.

God has listened to his servant's prayer.

Who am I to be used of God?

(women joining)
Guided by his Holy rod?

(men joining)
Who am I to be worthy of His care?

For God has saved His people!

God has found a way.

And there is hope for today,

If we pray,

and proclaim the truth he commands,

and proclaim the truth he commands.

Clothed in sackcloth and mourning

nearly destroyed.

You turned wailing into dancing,

You have given me Your joy.

Not by strength,

Not by power,

but by thy spirit Lord!

(I will trust in the Lord!)

For God has saved His people!

God has found a way.

Hidden beneath His mighty wings.

We will sing!

That Yahweh is our King!

That Yahweh is our King!

The End
AUTHOR'S ADDITIONAL COMMENTS
1.
Character Notes (how the characters were written).
a.
Esther is a classic heroine. She's gutsy, humble and beautiful (the last one is specifically mentioned in the Bible). She wants to live her faith but is wise enough to hide her Jewishness among the Persians. (Jewish tradition holds that, like Daniel, she became a vegetarian while in court so that she could keep Kosher.)

As a young girl/woman (14-18) she has dreams of the future will bring. She's conflicted about being chosen for the harem, but once selected she in it to win. She's humble enough to seek and take advice (from Mordi and the chief Eunuch). Girl enough to flirt.

She's smart enough to know that this military king -- who normally gets whatever he wants -- has to "win" his Queen in order to prize her, hence the pillow fight.

Later, as a young women (19-23), she struggles with the rejection of being out of the king's favor -- of being replaced by both the pretty, dumb girls who surround her and Haman's flattery and camaraderie. Her courage is shown most in her willingness to do what's right, even while she's scared to death. She longs for a relationship with her husband, and loves him, in spite of his flaws.

b.
Mordi. He's based loosely on Teyve in Fiddler on the Roof. He's a man of faith. But he goes through life with a certain bemused acceptance that life and the people around him aren't perfect. He smirks a little at the childish behavior of the Persian rulers, and even a bit at Haman. One Jewish writer has commented that their people have been using humor to emotionally deal with their trials for centuries. That's what Mordi does.

Mordi loves Esther passionately. Most commentators believe that he was outside the palace gates because of his concern for how Esther was faring inside. He's a very good dad.

c.
The King is a mixture of the Gaston from Beauty and the Beast, Prince Humperdinck from The Princess Bride, and/or Prince Edward in Enchanted. He is narcissistic and easily manipulated.

But our king also has a desire to be a good king; he will redeem himself at the end. And we have to believe that there is a reason Esther can love this flawed ruler.

Depending upon which Persian King was actually the King in the book of Esther he may be mentioned in other Biblical passages. Some believe he was the Artaxerxes in the book of Ezra (others believe that Artaxerxes was a descendent). In Ezra he seems to have had some admirable qualities -- thoughtful, able to be persuaded, directing that records be examined, and ultimately changing his mind (upon learning new facts) and exhibiting a generosity to the Jewish re-building effort. In short, the portrayal in book of Esther (and here) of a slightly buffoonish King may be overstated – a bit of Biblical artistic license.

d.
Haman is mostly a comic Disneyish villain (or, perhaps, Harvey Korman in Blazing Saddles). He's inept, petty and over-the-top. A buffoon.

However, with every edit I have made, Haman has become more menacing, diabolical, and evil. He is now bifurcated: a humorous cartoon villain one minute; a corrupt, manipulating murderer the next (and in the Biblical text, he is both).

The comic Haman may not be true to the original man -- he may have been as harsh, cruel, and humorless as Hitler. But the Jews (and the writer of Esther) have portrayed him with these humorous elements and so I have elected to follow their example.

Perhaps this is because humor is one way of dealing emotionally with enemies as vile as Haman. There is a bit of "spoonful of sugar" in the Jewish portrayal of Haman. In a way, Haman represents a harsh truth -- there are people, even today, who want the entire Jewish nation dead. Because of their faith, their heritage, and because they are different. By making him a cartoon villain -- who can be laughed at -- Haman is less threatening, more easy to handle, and can be presented to children with a smile (and a good-natured boo!).

f.
Zee. Vain. A bit manipulative. A touch of Jezebel: "Oh, you're upset. Just kill the guy. . . Now, come to dinner."

g.
Esther's "Friends." Obviously spoiled, jealous and frivolous. Much more interested in fashion and boys than doing anything substantial with their lives.

h.
Henchman. These people come in two forms: (a) latchkeys of Haman; (b) haters of Jews and representatives of Nazi brutality (they join to kill and plunder).

The latchkeys fawn over Haman's every word, even as they are verbally abused by him -- they desire to trace and follow him forever. The "loyal henchman" is a standard fixture in drama.

I.
Hagai/Hatach. The two Eunuchs are both sympathetic confidants of Esther. It appears historically that Esther was segregated from society once she became queen (Mordi had to send notes rather than talking with her, as I am portraying it). They are wise and love her. Like Mordi, they are probably older men who mentor her and treat her as something of a daughter. Hatach, at least, knows Esther is Jewish but keeps it quiet.

j.
Bachelorettes / Royal Chronicler. Air heads. Prototypical dumb blonds. I have portrayed them both as talkative and spacey. You may experiment with making one spacey in a different way -- e.g., unresponsive to questions, as if she's high on weed.

k.
Regular Persians/King's Reader. Normal Persians and members of the court are portrayed in the book of Esther as sympathetic and worried. The community is dismayed and in turmoil over the heinous decree the king has signed. But, because no one can tell the king he is wrong, they can't reveal the problem to the king.

Then, late at night, a "reader" tells the King of how his life was saved because of Mordecai. I don't believe he was reading the passage at random. He's had the passage ready for a long time, waiting for the opportunity. So too, the guards who know the gallows are waiting for Mordi are only too willing to implicate Haman once they know that it is safe to do so. (Like Esther, I suspect the reader was waiting for the right time to share the passage.)

l.
Jewish Community. At the beginning (opening) they wonder what happened to their once proud culture -- does God protect them while they have largely assimilated into foreign lands, foreign cultures?

Later, they live in passive terror. Crying out to God. They represent the multitudes that were sent to the death camps. Henchman (other than those singing) may chase, beat and lead them away during songs such as Satan's servants.

At the end -- having lived with the death sentence for months -- they take revenge on their enemies (this was actually in violation of Jewish law).

2.
Themes (In Part)
a.
God's Protection/ and Covenant. The primary theme of the story is God's protection of his people and His ability to raise up people who will work to accomplish His goals. (See 1 Sam. 2, among other passages.) Mordi's assurance and statements to Esther that if she doesn't act that salvation will come to the Jews by another suggests he has faith that the promise to Abraham will be fulfilled.

b.
God Uses Compromised People. The Bible shows that God uses people who have compromised their faith and who have feet of clay (which means, he might even use me or you). Among the flawed leaders: David, Samson, Moses, Abraham, and Jacob (I could go on, that's just in the Old Testament).

Esther and Mordi are not perfect. While free to return to the Holy Land, they chose to largely assimilate into the Persian culture. Even their names suggest a compromised faith. Esther's name honors the Sumero-Babylonian God of love and fertility, Ishtar (a similar God in the land of Israel was the Asheroth). Mordecai is understood to mean "servant of Marduk" (another foreign God).

Esther hid her Jewish faith and participated in a competition that rewarded and required looks and sex over character (sort of like Hollywood). She married a Gentile in violation of Jewish law. There is no direct evidence that she kept Kosher while in the harem or the palace (Jewish tradition holds that she, like Daniel, became a vegetarian). Unlike Daniel and Joseph, there is no mention of her having a strong faith.

However, I have painted my portrait of Esther and Mordi with both of them having a vibrant faith (it just seems likely and it’s the traditional approach). I am assuming that God's name is not used (I have referenced Him repeatedly) out of respect for His Name. I have also assumed that prayer occurred with fasting, that Esther had little choice but to join the "pick-a-queen" competition, and that those closest to her knew of both her faith and people, although not necessarily at the outset of her becoming queen (suggested by her assertion that her staff will join her in the fast).

But just in passing, consider: What if their faith was only the size of a mustard seed? (Kinda like mine.) What if they thought of their own compromises and – remembering their kinsman Saul – wondered if God would hear their prayers?

Some, like David, can march into battle confident of victory because of their faith and knowledge that they are fighting God’s battle. But most of us, like Esther, walk into God’s battle as reluctant warriors: we go in with fear and trembling and often, we don’t even fight at all.

c.
A Footnote on Vashti. Many, including my wife, have noted the irony that the Persian Queen Vashti is the one standing up for modesty, while Esther, who compromised her morals, is held up as the virtuous heroine.

I will note, in passing, that if Vashti was the granddaughter or great-granddaughter of Nebuchadnezzar and only some of the Jewish stories/legends are correct, Vashti was incredibly proud and her insults of the king were pointed and vulgar. The stories/legends suggest that she insulted the king and his manhood. Further, she is portrayed as incredibly antagonistic to the Jewish faith and people.

d.
Foster Parents/Adopted Parents. The book/story honors the role of a foster-fathers. I have always been impressed by those people (foster-parents, adopting parents, and step-parents) who love and raise a child who is not their own, as their own. I Remember You is my tribute to them.

e.
A Topsy-Turvy Event. Jewish tradition celebrates this story by treating it as a "topsy-turvy" event. Everything turns upside down. (Because everything was going Haman's way -- until the last 24 hours.) The Jews tell the story, hold carnivals, feasts, and it is the one celebration where drinking is encouraged.

I suspect it is the favorite holiday of most children -- they get to dress up in costume and boo Haman with gusto.

Most synagogues celebrate Purim first by reading all or portions of the Megillah (the book of Esther). Then there are Purim Spiels (a Purim story or play). These plays are frequently done by children (much like the Nativity is acted out in Christian churches) or by using puppets. A modern variation on the Purim Spiel is using a movie or musical (e.g., My Fair Lady) and modifying the lyrics/story to present the story of Esther. You can go to YouTube and search "Purim spiel" to see examples.

f.
Other Themes. There are a number of other themes that are dealt with elsewhere in these notes:

1.
The historic hatred/enemies of the Jews and Amalekites.

2.
The tragedy of the choices Esther faced (in being selected into the royal harem and what that implied).

3.
The battle between Saul's family and the Amalekites/Agates (played out in Mordi vs. Haman).

3.
History and Legends.
I have tried to include elements of the historical record and legends that are not included in the Biblical account.

These include:

a.
Esther fainting upon approaching the king (reported by the historian Josephus).

b.
The Jews having assimilated into Persian society and their concern about whether God was still with them (themes echoed by their contemporary prophets and in Psalms).

c.
The use of "Uncle Mordi" (Josephus).

d.
The king's battles with the Greeks (unsuccessful). According to Greek historians, the battles were a disaster for the Persians, although the Greeks were prejudice in their reporting. (If you've seen The 300 it is a story of one of the battles.)

e.
The king's cruelty (reported in multiple stories, including one in which he cut a young man in two).

f.
The king's kindness/malevolence (Josephus' report of his kind words to Esther).

g.
Mordi considered hiding Esther (some legends).

h. SEQ CHAPTER \h \r 8Esther's finicky eating (tradition holds she became a vegetarian to keep Kosher).

i. Vashti being the great-granddaughter of Nebuchadnezzar (some records indicate she was of this royal line, adding to the king's legitimacy, and this may have contributed to her haughty attitude).

j.
Esther's name meaning "star" (her Jewish name – Haddessah – meant "myrtle").

k.
The grandeur of the Persian court and their treatment of the king (historical records).

Although I have included the above, please don't believe that everything is historically accurate. Many of the commentators take different view of events. We aren't even sure which Persian king was referred to in the story. Further, it is a tenancy of storytellers not to let the facts get in the way of a good story, although I would never, ever stoop to that.. (Although Jewish legends have some great stories on Vashti, I have not included them because they seem too contrived; plus, they would be difficult to pull off with a PG rating.)

The Bible records the time line but not as clearly as one would hope. There was actually a several year gap between Vashti's being disposed and the advisors suggesting the selection process for the new queen (it likely occurred after the king's failed military campaign against the Greeks), rather than suggested at the banquet as I have written it.

Finally, in visiting a Purim festival I found that my knowledge is woefully incomplete. Among other things, I mispronounced Ahasuerus, Purim, and even Mordecai!

(Some of this can be blamed on how different Bibles translate the names.)

Such are the problems of growing up goyim.

4.
Saul, David and the Amalakites.
Some commentators have suggested that the reason that Mordi refuses to bow before Haman is that Mordi (and Esther) are from the family of Kish, whose most noteworthy member was King Saul (the first King of Israel). Saul was rejected by God as king because he refused to exercise God's vengeance on the Amalakites. (1 Sam. 15.) Haman is a descendant of Agag (King of the Amalakites).

Under this theory (which I have adopted), Mordecai determined that he would not do what Saul had done -- compromise and honor a descendant of Agag. Mordi will not bow to the descendant of the man (Agag) who helped disgrace the family name. And, in so doing, he helps restore the family name and the Amalakites (Haman, et. al.) are destroyed. Yea!

A footnote on this deals with King David: "A man after God's own heart”, who was also my childhood hero.

During that day it was common, following a civil war, to kill anyone connected to the prior king's household (and frequently their extended family). It was also common to kill or imprison anyone who spoke out against the king.

David went out of his way to try to make sure that the descendants of Saul and the family of Kish were spared and protected. He consistently reached out to his enemies and honored the people he replaced. David even allowing Jonathan's son, Mephibosheth (who may have been in line for Saul's throne, following Jonathan's death), to join his table as a friend.

It is an interesting footnote on history that the mercy David showed to Saul's family resulted in two people from that family -- Mordecai and Esther -- surviving to save the Jews 500 years later.

David sowed seeds of love that bore fruit centuries after his death. Awe, if we could all do that.

Another footnote on David: He named a son (of Bathsheba) after the man who confronted him with his sin: Nathan. Rather than kill the prophet, he honored him.
According to the Gospels, the linage of Jesus included two sons of Bathsheba: Nathan and Solomon (Joseph was a descendant of Solomon; Mary was a descendant of Nathan).
5.
Did Esther Really Want to Change the World?

I have presented Esther as a girl who God touched to change the world for Him. I believe He gave her a vision that she was called for something beyond her village. I think this is accurate because that is what God did with many other young people of faith: Moses, David, Joseph.

Stephen, in the book of Acts, tells us that Moses knew God had chosen him to help his people. Acts 7. Joseph felt called by the dreams and his dad's reassurance. David felt called by his heart, the anointing of Samuel, and God being with him as he fought the lions and bears of his life (including his brothers' contempt).

So, I feel God touched Esther's heart so that she felt she would serve him in a great way. Someday. Somehow. But when she found herself taken into the harem, she must may questioned her calling, just as Joseph did when he was thrust into Egypt and the pit of prison.

6.
How Did Haman Get Rich?

The Biblical account does not let us know why Haman was rich. I have theorized it was because he got rich through kick-backs, manipulation, and other forms of graft. This is as much a comment on the Mid-East of today as it is on Haman. Frequently, in both ancient times and our own, wealth is gained through government positions and contacts.

When I was writing the first versions of the play I was appalled by the crony capitalism that was being practiced in the post-Soviet Russia and in Zimbabwe. The king's favor led to acceptance of taking a cut alone the way. And even the gift of Haman's assets to Esther suggests a culture much closer to that of Russia than our own.

Many of us are fortunate to live in lands where graft and embezzlement by government officials rarely occur (and the perpetrators go to jail). This is a tribute to the power of the Judeo-Christian teaching. People accept a true leader is to "shepherd" his or her people (like David or Moses). And we don't even realize that teaching became so much a part of our culture that it is taken for granted.

7.
Flirting with the King and the TWO Dinners.
Some of the commentaries suggest that the dining and wine was a metaphor for seduction, leading to my suggestion of a bit of flirtation in the scenes. Certainly, Esther had a number of weapons at her command, these included her beauty, grace, and tact.

A debate has raged over why TWO dinners before the final request. Here are some theories:

(1)
By giving the king a night to think about it, Esther was able to get the king to think about what could be on her mind.

(2)
Because wine was so much a part of the meal, it is possible the king could not think clearly at end of the first meal.

(3)
Perhaps the king treated Haman with such deference that Esther realized it wasn't the right time (maybe happened, maybe not).

(4)
Pastor Bill Crouch, of Lakeridge United Methodist Church (Lubbock, Texas), suggests that: “In ancient cultures to invite someone to your home for a meal was a way of saying ‛I want a relationship with you. I want to get to know you.’ It had deep emotional significance.”

So, Esther was reaching out to rekindle a relationship with her husband, the king. He may have been flattered that she would risk her life to do so.

(5)
A corollary to that theme is one I am suggesting: A bit of sexual tension and flirtation

between Esther and the King, since a certain amount of that will exist between couples.

I'm suggesting Esther is reminding the king of her charms, which are considerable. In addition to being beautiful, she was humble. She was submissive. In contrast to Vasti, she proudly wore the royal robes. Her language and demeanor stand in sharp contrast to the arrogance of Haman and (probably) the former queen.

I believe Esther used her wisdom, submissiveness and sensuality (she did win the contest after all) to persuade her proud husband to save her people.

8.
Presenting the Play for Younger Audiences.

I have written the story of Esther as a PG play. The first scene is straight out of Animal House (although cleaned up), the selection process for picking a queen is abhorrent, and even the ending (the Jews take revenge on their enemies) is a clear violation of Judeo-Christian ethics.

According to the law, you are not to punish the sons for the sins of their fathers. Deut. 24:16; 2 Kings 14:5-6. It is possible that the sons were involved in planning the murders to come, making them culpable too. One of the theories on why Achan's family was killed in Joshua 7 is that they were culpably involved in the theft/deception (knowing about it and intending to receive a benefit) and thus received God's judgment.

You may wish to tone down the play's content, particularly if you have young actors (or a young audience). To do this you will need to toss out some of the stanzas in Keep Our Women in Line and perhaps toss out lines here and there. You may ditch a song or two (Satan's Servants or Killin' the Jew). Unlike many playwrights, I'm willing to allow for such variations.

However, here are my reasons for the presentation the way I have done it. While I don't expect everyone to accept these arguments, please consider them:

(1)
Esther (and indeed much of the Bible) is a PG or PG-13 book. It should be presented that way (at least by the teen years). In general, if the Bible story is suitable for a teenager to read, it is suitable for the teenager to see acted out (within reason).

(2)
There is always the danger of having misconceptions stored in young minds by failing to present the truth. (The truth was something Jesus came to testify to. So it should not be tampered with, without very, very good reasons.) My wife knows one very intelligent adult woman who is convinced that Haman was sent to an island in exile, rather than executed, because of the Veggie Tales version of Esther.

When in doubt, tell the truth. Veggie Tales is designed for 5 year-olds. This play is not. We should respect young adults and their ability to handle the truth.

Kids are capable of taking more than we give them credit for. The original Fairy Tales from Grimm were pretty grim.

(3)
The play is designed (partly) to let the Holy Spirit prompt questions at appropriate ages. Part of the story that I am telling is that of the tragedy of a girl forced into the harem against her will, treated as hardly more than a toy by a spoiled ruler.

Stories like those in Esther lead to questions that help develop maturity:
Do I want to be like the King or Mordecai?

When placed in a difficult situation, how should I respond?

How do you persuade someone who seems to be stubborn, insensitive, and narcissistic? (Oh, and most people are this way, now and then.)

Can I be courageous even to the point of death?

Why did God honor Esther, who compromised, instead of Vashti, who didn't?

When my world takes a dramatically different turn, can I accept that it might be God's leading?

At what point do I stand up for what I feel is right? (Esther claims she would have kept quiet if her people where sold into slavery. Is she right?)

Will God help me, even if I've compromised my beliefs and my faith?

Sanitizing the story may result in those questions not being asked. That, too, would be a tragedy.

(4)
The author of Esther, under the Holy Spirit’s direction, did a masterful job of presenting the truth of the story in a way that allowed inconvenient (typically sexual) facts to slip by young minds (I know they did mine when I was a child).

I have tried to mirror that method of story telling. Just as the author drew back in his narrative of what happened when it was Esther's turn to go in to the king, so I have tried to draw back and direct that the lights dim when she is taken in his arms. But, at the same time, as a child becomes an adolescent and then an adult they may have an appropriately mature response: WHAT!?!
(5)
The story includes scenes of drunken men behaving badly, Haman and his entourage plotting murder for no better reason than Haman is annoyed, and a king who can be manipulated into signing a decree sanctioning genocide.

Oh, and did I mention the queen selection process?

But the Bible -- and indeed good storytellers -- use examples of the cultural corruption surrounding heroes to show the hero's true character. We learn of Joseph's character when he is proposition by Potipher's wife. We learn of David's heart when he is presented with the opportunity to kill the murderous and increasingly mad Saul. We learn of Daniel's character when he continues to pray to God, head bowed toward Jerusalem, in spite of the king's decree.

Contrast makes a point. To get rid of that contrast lessens the story's power. We can't appreciate the significance of Esther's going before the king unless we know the background of what happened with Vashti. That means the drunken Animal House scene should stay in (although, perhaps, toned down).

When the Bible leaves it in, we should too.

(6)
Sometimes we Christians are too rapped up in our Puritan traditions.

Thank you for considering my arguments and I hope you make the right choice for your actors and for your audience.

Dennis L. Dunn

 Copyright, Dennis L. Dunn, 2011

