

Excerpt terms and conditions

This excerpt is available to assist you in the play selection process.

You may view, print and download any of our excerpts for perusal purposes.

Excerpts are not intended for performance, classroom or other academic use. In any of these cases you will need to purchase playbooks via our website or by phone, fax or mail.

A short excerpt is not always indicative of the entire work, and we strongly suggest reading the whole play before planning a production or ordering a cast quantity.

Dramatic Publishing

Cummins and Scoullar's

The Little Prince[☆]
the musical
~large-cast version~

<i>Music</i>	<i>Book and Lyrics</i>
<i>by</i>	<i>by</i>
<i>Rick Cummins</i>	<i>John Scoullar</i>

Adapted from the book
by
Antoine de Saint-Exupéry

Dramatic Publishing
Woodstock, Illinois • England • Australia • New Zealand

© The Dramatic Publishing Company, Woodstock, Illinois

***** NOTICE *****

The amateur and stock acting rights to this work are controlled exclusively by THE DRAMATIC PUBLISHING COMPANY without whose permission in writing no performance of it may be given. Royalty fees are given in our current catalog and are subject to change without notice. Royalty must be paid every time a play is performed whether or not it is presented for profit and whether or not admission is charged. A play is performed any time it is acted before an audience. All inquiries concerning amateur and stock rights should be addressed to:

DRAMATIC PUBLISHING
P. O. Box 129, Woodstock, Illinois 60098

COPYRIGHT LAW GIVES THE AUTHOR OR THE AUTHOR'S AGENT *THE EXCLUSIVE RIGHT TO MAKE COPIES*. This law provides authors with a fair return for their creative efforts. Authors earn their living from the royalties they receive from book sales and from the performance of their work. Conscientious observance of copyright law is not only ethical, it encourages authors to continue their creative work. This work is fully protected by copyright. No alterations, deletions or substitutions may be made in the work without the prior written consent of the publisher. No part of this work may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopy, recording, videotape, film, or any information storage and retrieval system, without permission in writing from the publisher. It may not be performed either by professionals or amateurs without payment of royalty. All rights, including but not limited to the professional, motion picture, radio, television, videotape, foreign language, tabloid, recitation, lecturing, publication, and reading are reserved.

©MCMXCIX by
RICK CUMMINS and JOHN SCOLLAR

Adapted from the book by
ANTOINE DE SAINT-EXUPÉRY

Printed in the United States of America
All Rights Reserved
(THE LITTLE PRINCE, the musical, large-cast version)

IMPORTANT BILLING AND CREDIT REQUIREMENTS

All producers of the Play *must* give credit to the Author(s) of the Play in all programs distributed in connection with performances of the Play and in all instances in which the title of the Play appears for purposes of advertising, publicizing or otherwise exploiting the Play and/or a production. The name of the Author(s) *must* also appear on a separate line, on which no other name appears, immediately following the title, and *must* appear in size of type not less than fifty percent the size of the title type. Specific credit must be given as follows:

(50%) Cummins and Scoullar's

(100%) THE LITTLE PRINCE

(50%) Music by Rick Cummins - Book/Lyrics by John Scoullar

(25%) Based on the book by Antoine de Saint-Exupéry

(10%) Copyright © 1943 and renewed 1971 by
Harcourt Brace & Co.

The musical version was originally produced off-Broadway by Chrysalis Productions at the John Houseman Theatre Complex. Earlier version produced and directed by Michael Harron at Playhouse by the River, Mt. Bethel, Pa.

On all programs this notice should appear:

“Produced by special arrangement with
THE DRAMATIC PUBLISHING COMPANY of Woodstock, Illinois”

* * * *

Note: Printed material, including playbooks and music, whether used for perusal or for the production of the play or musical version of THE LITTLE PRINCE, is provided strictly on a rental basis. All material must be returned to Dramatic Publishing upon completion of its use.

AUTHORS' NOTE

This large-cast version of *The Little Prince* utilizes a special stage ensemble of 6-8 actors. We envision these actors dressed inconspicuously (e.g., in black unitards and head coverings), moving in subtle stylized fashion, and using various simple props. The ensemble should become "human scenery," inspiring the audience to see the illusions they create without drawing attention to themselves as individuals. As indicated in the script, they can help create the illusion of flight, glorious sunsets, starry skies, and wind-swept sand dunes. They can facilitate the appearance of volcanoes, baobabs, trees, and wheat fields. The script indications are our staging suggestions. Use them as they are or elaborate on them if you wish. When used tastefully and sparingly, they can be effective and fun. Remember, less is more. Have fun and "break a leg!"

THE LITTLE PRINCE

A Musical in Two Acts

For up to 32 actors

CHARACTERS

Aviator

Little Prince

Rose

King

Conceited Man

Businessman

Lamplighter

Geographer

Snake

Desert Flower

Fox

Sketch Artist

Special Stage Ensemble (6-8)

Optional extra roses for the Wall of Roses (12)

Note: Whereas the music calls for 3 pit voices and 3 instrumentalists, it is possible to add up to 3 additional pit voices and additional instrumentalists if the musical director has the ability to organize this.

ACT ONE

PROLOGUE

[Music Cue #1: Prologue/I Fly]

AT RISE: *Music is heard. Lights up on AVIATOR who has a drawing pad and pencil. He addresses the audience as though imparting a great confidence.*

AVIATOR. When I was six years old, once upon a very long time ago, I made this drawing.

(As AVIATOR draws, the projection screen fades up and the hand of the offstage sketch artist is seen making Illustration B. See music to coordinate timing. AVIATOR and artist's movements should be synchronized.)

I showed my masterpiece to the grown-ups and asked, “Does it frighten you?” But they said, “Why should anyone be frightened by a hat?” It was not a hat. So I drew it for them more clearly. *(AVIATOR flips page of pad as sketch artist changes gel.)* Grown-ups always need to have things explained to them.

(Illustration C is drawn by AVIATOR/ARTIST. See music to coordinate timing.)

It was a boa constrictor having swallowed an elephant. But this time they said, “Put those crayons away and study arithmetic or geography or something *important.*” So I did... But I always kept my first drawing with me as a test of true understanding.

(Illustration C is taken away. Illustration B reappears, as AVIATOR flips back to first page of pad.)

AVIATOR. But no matter who I showed it to, they would always say, “That is a hat.” So I threw it away, (*AVIATOR tears drawing out of pad.*) and I never again spoke to them about boa constrictors, or primeval forests, or stars. And I never again made another drawing. (*AVIATOR crumples drawing in fist. Illustration B off.*) I learned to pilot airplanes. And I lived my life alone until I was nearly forty years old. And this is the tale of how I learned to draw again.

(By now the AVIATOR has donned a scarf and aviator’s hat. If no set piece is used for plane, see Illustration D. He gets in plane, revs engine, and takes off. Lights change. The ENSEMBLE appears and creates a starry sky, perhaps by holding multi-branched sticks dotted with small lights or “stars” of different sizes. Coordinated movement of the stars may help create the illusion of flight. They remain on stage throughout the song and the storm that follows.)

**WHO NEEDS THE CROWDS
AND THE NOISE DOWN BELOW?
HIGH IN THE CLOUDS**

**THAT'S WHERE I'D RATHER GO
HERE IN THE AIR
WITH THE STARS SPEEDING BY
I FLY**

**THEIRS IS A WORLD
WHERE THE IDIOTS REIGN
WHO NEEDS THE GRIEF?
TELL ME, WHO NEEDS THE PAIN?
GIVE ME THE CHOICE
OF THE GROUND OR THE SKY
I FLY**

**A LIFE ON THE EARTH COULD SMOTHER
ANY MAN WITH THE SENSE TO CARE
SO LET THEM ANNOY EACH OTHER
I'M OFF TO THE SKY FOR SOME BREATHABLE AIR**

**SO AS I RIDE
ON THE WINDS OF THE NIGHT
STARS AT MY SIDE
AND THE MOON FOR MY LIGHT
HERE I CAN BID
ALL THE FOOLS OF THE WORLD
GOODBYE**

(Thunder and lightning. An offstage voice is heard on his radio.)

MAN *(offstage)*. Solitaire, come in Solitaire. This is Tangiers, Solitaire. Come in.
AVIATOR. This is Solitaire.

MAN (*offstage*). What do you think you're doing up there in that airplane?

AVIATOR. Why, delivering the mail, of course. That is my job. That's why they call it *air mail*.

MAN (*offstage*). You know perfectly well what I mean. This is the third unauthorized flight you've taken this month and—in case you don't remember, three strikes and you're out.

AVIATOR. But—

MAN (*offstage*). You are grounded—effective immediately.

AVIATOR. GROUNDED!

MAN (*offstage*). You've always been a malcontent and a misfit, but now you're being reckless as well. You're headed directly into a storm.

AVIATOR. GROUNDED!

MAN (*offstage*). So turn that plane around and get back here immediately.

AVIATOR. ENOUGH! (*AVIATOR pulls radio mike violently, disconnecting it. The wire dangles. He sees it and throws it down, speaking to plane.*) What do they know? We'll be just fine. Right, my friend? (*The plane soars.*)

**THE YEARS THAT I SPENT AROUND THEM
EVERYONE THAT I'VE EVER MET
CONFIRMS HOW I'VE ALWAYS FOUND THEM
THE CLOSER THEY COME THE MORE DISTANT
I GET**

**SO AS I RIDE
ON THE WINDS OF THE NIGHT
STARS AT MY SIDE
AND THE MOON FOR MY LIGHT**

**SAFE IN THE AIR
JUST MY STEEL-STUDED FRIEND AND I
ALL ALONE
I'M AT HOME AGAIN
I FLY**

(He is interrupted by loud thunder and lightning. [Music Cue #2: The Storm] The AVIATOR is in a storm.)

AVIATOR. Hold on there, my friend. This is not a problem. Where are we? Somewhere over the Sahara, I imagine. *(More turbulence.)* Or some otherwhere. *(Engine sputters.)* What's the matter with you? *(More sputtering.)* Looks like I'm going to have to take you down. *(Plane swoops. AVIATOR speaks into radio.)* Come in, Tangiers. Tangiers, come in. This is Solitaire. *(Storm escalates.)* Solitaire going down for emergency landing! Making emergency landing approximately ... *(AVIATOR sees dangling radio cord and drops it. Engine stops. Plane begins to descend.)* Woooo— *(He force lands in a confusion of lights. ENSEMBLE exits. Music continues.)*

BLACKOUT

(Lights up slowly on AVIATOR asleep on the sand and then revealing LITTLE PRINCE behind a scrim.)

LITTLE PRINCE. Please, sir, draw me a sheep.

AVIATOR *(sits up suddenly as if from a nightmare)*. What! *(He sees nothing. AVIATOR gets up slowly, walks around*

getting his bearings. He is confused. LITTLE PRINCE appears again elsewhere behind scrim.)

LITTLE PRINCE. Draw me a sheep.

AVIATOR (*turns, spots him, and heads toward him*). Hello!

Hello— Who are you?— Where— (*LITTLE PRINCE has vanished. AVIATOR is at a loss. He looks fearfully around him.*) Where are we? (*Standing in place, he winces as he feels sand in his boot. Removing it, he pours sand out.*

With understanding, and relieved, if cynical, resignation.) Something tells me this isn't the Riviera. (*AVIATOR goes to plane, remembering.*) Ah yes, the storm—over the desert, the idiots— (*He goes to use radio, discovers it is unattached. Smacks his head.*) Idiot!

(LITTLE PRINCE has now entered, pad and pencil in hand standing atop a dune.)

LITTLE PRINCE. If you please, draw me a sheep.

AVIATOR (*taken back and totally confused*). You—there— here—in the desert— But who— (*LITTLE PRINCE approaches. AVIATOR sits in weakness.*)

LITTLE PRINCE. Draw me a sheep.

AVIATOR (*after a beat, blankly*). I don't draw.

LITTLE PRINCE. You used to.

AVIATOR. How would you kn—?

LITTLE PRINCE (*firmly*). Draw me a sheep.

AVIATOR (*to audience*). When a mystery is too overpowering one dares not disobey.

(Taking pad and pencil, the AVIATOR complies reluctantly. As he draws, the hand in the projection sketches the AVIATOR's first drawing, Illustration B. [Music Cue #3] The AVIATOR hands his drawing to the LITTLE PRINCE.)

LITTLE PRINCE. No no no! I don't want an elephant inside a boa constrictor. A boa constrictor is very dangerous and an elephant is very large. I need a sheep. Draw me a sheep.

(AVIATOR is shocked. As he flips page of pad up, artist removes Illustration B. AVIATOR reluctantly begins to draw again. See Illustration E. [Music Cue #4])

(AVIATOR hands drawing to LITTLE PRINCE.)

LITTLE PRINCE. You can see for yourself that's not a sheep. It's a ram, see? It has horns.

(AVIATOR, annoyed, flips page, same as before. Artist removes Illustration E. AVIATOR tries again. See Illustration F. [Music Cue #5])

(AVIATOR hands it to him.)

This one is too old. I want a sheep that will live a long time.

(Frustrated, AVIATOR grabs pad out of LITTLE PRINCE's hand. He takes a deep breath, flips the page as before. Artist removes Illustration F. AVIATOR draws with finality. See Illustration G.)
[Music Cue #6]

AVIATOR. This is a box. *(Handing drawing to LITTLE PRINCE.)* The sheep that you want is inside.

LITTLE PRINCE. That is exactly the way I wanted it! *(LITTLE PRINCE exits. Illustration G fades out. Music ends.)*

AVIATOR *(to audience)*. And that was how I made the acquaintance of this strange little man.

[Music Cue #7] The AVIATOR goes to his plane.)

The next day ...just before sunset...as I worked on my plane a thousand miles from any human habitation...he appeared again.

(LITTLE PRINCE enters and freezes until the end of the AVIATOR's next line.)

AVIATOR. It took me a long time to learn where he came from. This little person, who asked so many questions, never seemed to hear the ones I asked.

LITTLE PRINCE. It is true, isn't it? Sheep eat little bushes?

AVIATOR *(turns, startled)*. Where did you go yesterday?

LITTLE PRINCE. It is true, isn't it?

AVIATOR *(exasperated)*. Yes.

LITTLE PRINCE. Then it follows that they also eat baobabs, correct?

AVIATOR. Baobabs are not little bushes. They're trees as big as castles, and—

LITTLE PRINCE. But before they grow so big, the baobabs, they start out by being little?

AVIATOR. Strictly speaking, yes. Where is your family? Where do you come from? Why do you want the sheep to eat the little baobabs, anyway? (*LITTLE PRINCE doesn't answer. LITTLE PRINCE has wandered over to plane.*) Don't you ever answer a question?

LITTLE PRINCE. What is this object?

AVIATOR (*turns, startled*). That is not an object. That is my airplane. My—friend. (*With irony.*)

LITTLE PRINCE (*investigates the plane*). Hello.

AVIATOR. It doesn't talk. It's true, I talk to it occasionally—but it doesn't answer back.

LITTLE PRINCE. That doesn't seem very satisfactory. (*LITTLE PRINCE is puzzled.*)

AVIATOR. It's an airplane! It flies!

LITTLE PRINCE. You dropped down from the sky?

AVIATOR. Yes. (*LITTLE PRINCE laughs, highly amused. AVIATOR is miffed. LITTLE PRINCE tries to suppress his laughter.*) What's so funny?! (*LITTLE PRINCE bursts into laughter again. AVIATOR speaks to audience.*) His laughter irritated me. I liked my misfortunes taken seriously. (*With a look from the AVIATOR, LITTLE PRINCE finally holds his laughter in check.*)

LITTLE PRINCE. You too come from the sky. Which is your planet?

AVIATOR. What?

LITTLE PRINCE. Though it is true that on that airplane you couldn't have come very far.

AVIATOR. You come from another planet?

LITTLE PRINCE. Listen to that sunset. Do you hear the music?

AVIATOR. What music?

LITTLE PRINCE. It's wonderful that the sunset lasts such a long time here. Where I come from, the sunsets are much shorter, but there are so many more of them.

AVIATOR. I've got to get out of here.

([Music Cue #8: 44 Sunsets] AVIATOR goes back to plane.)

LITTLE PRINCE. One day I watched the sun set forty-four times.

AVIATOR. I'm losing my mind.

LITTLE PRINCE.

ONE DAY, ONE NIGHT

I SAW FORTY-FOUR SUNSETS

SO MANY SUNSETS ALL IN A ROW

FROM DUSK TO DAWN

WATCHING FORTY-FOUR SUNSETS

MAKING THE SADDEST MOST BEAUTIFUL SHOW

ONE DAY, ONE NIGHT

I ASKED EACH OF THOSE SUNSETS

YELLOW AND ORANGE, LOVELY AND GRAND

FROM DUSK TO DAWN

ASKING FORTY-FOUR SUNSETS

WHAT IS THIS FEELING I DON'T UNDERSTAND?

AVIATOR *(condescendingly)*. You know it's dangerous to try to understand your feelings.

TABLE OF ILLUSTRATIONS

OVERHEAD PROJECTOR SETUP	A
BOA CONSTRICTOR	B
BOA CONSTRICTOR WITH ELEPHANT	C
PLANE	D
RAM	E
OLD SHEEP	F
BOX	G
ROSE 1	H
ROSE 2	I
KING	J
CONCEITED MAN	K
LAMPLIGHTER	L
LITTLE PRINCE WITH SNAKE	M
MUZZLE	N
DESERT FLOWER	O
MOUNTAINS	P
ROAD	Q
FOX	R
TWO DUNES AND STAR	S
LITTLE PRINCE IN CAPE	T

IMPORTANT: READ CAREFULLY

NOTES ON THE SKETCH ARTIST

The role of the off-stage sketch artist is an important one but it need not be difficult. The drawings displayed in this table are very simple and many of them appear in the show already partially or entirely pre-drawn. They are presented here with a numerical key which indicates the order in which the lines should be drawn. This is to simplify the task of synchronizing the strokes of the artist with those of the AVIATOR on stage. The effect is stunning but does require some rehearsal to be completely successful.

Although any number of methods can be used, the projection technique we suggest is that of an ordinary overhead projector, some acetates, and washable markers so that the acetates may be reused. It is easy and inexpensive. You should try, however, to install a dimmer to your projector so the drawings can fade up and down. Illustration A shows the setup of this rear projection method. Any fabric that will take light, such as muslin or parachute fabric or rip-stop nylon, can serve as a screen and backdrop.

As to the projection, the distance from the projector to the screen is approximately the same as the size of the image that will appear. For instance, if the projector is placed six feet behind the screen a six-foot (measured diagonally) image will be thrown. Finally, attention should be paid to the fact that sometimes these cues are also coordinated with music as indicated in the score.

ILLUSTRATION A.

NOTE: When drawing on the overhead projector, figures will be reversed, left to right, when they are projected.

The following 20 illustrations may be photocopied and enlarged for projection. This text is completely protected by copyright. These 20 illustrations are the only part of this text which may be copied in any way, and then only for use as projections in conjunction with productions of the play.

ILLUSTRATION B.

Drawing sequence:

1. Draw Outline.
2. Draw eye last.

ILLUSTRATION C.

Drawing sequence:

1. Outline Snake.
2. Elephant
3. End on Elephant's tail.

ILLUSTRATION D.

This drawing may be used if no set piece suggesting a plane is used.

The AVIATOR may sit on a stool in front of drawing and coordinate his movements with the backstage sketch artist who can simply move the acetate around to simulate flight.

ILLUSTRATION E.

Drawing Sequence:

1. Head.
2. Body.
3. Tail.
4. Ears
5. Legs
6. Eyes without eyeballs.
7. Nose and Mouth.

PAUSE, then draw

8. Horns.
9. Eyeballs.

ILLUSTRATION F.

Drawing sequence:

1. Head.
2. Body.
3. Tail.
4. Ears.
5. Legs.
6. Eyes, Nose, Mouth
7. Eyeballs Last.

ILLUSTRATION G.

Drawing direction:
BOX - drawn fast as if angry.

ILLUSTRATION H.

Drawing sequence: 1. Petals. 2. Stem. 3. Ground—
Projector fades out.

ILLUSTRATION 1.

Projector comes up— ROSE is finished.

Add: 1. Thorns. 2. A couple of petals.

Tear is drawn on last note of song.

ILLUSTRATION J.

Drawing comes up fully drawn.
Just add some stars on robe.

ILLUSTRATION K

Projector comes up.
Man is drawn,
just add hat.

ILLUSTRATION L.

Drawing sequence:

Have 3 stars drawn before projector comes up.

1. Planet. 2. Sun. 3. Sparkle of light. 4. Man.

5. Connect Lamplighter's rod to sparkle
on final note of song.

ILLUSTRATION M.

Drawing sequence:
Projector comes up. PRINCE already drawn.

Just add SNAKE at:
“you know, you shouldn’t talk to snakes...”

ILLUSTRATION N.

Drawing sequence:
Muzzle— Drawn very fast!

1. Large end.
2. Small end.
3. Connector strips.

ILLUSTRATION 0.

- Drawing sequence: 1. Start with ground on
CUE: "After I crossed the desert..."
2. Continue upwards drawing flower.

ILLUSTRATION P.

Drawing sequence: 1. Start with mountain on...

CUE: "After that, I climbed a high mountain!"

2. Continue with sun.

3. Pointy rocks.

ILLUSTRATION Q.

Drawing sequence: 1. Ground. 2. Mountains. 3. Road.

ILLUSTRATION R.

Projector comes up— everything is drawn.
Just add apple.

ILLUSTRATION 5.

Drawing sequence:

1. Long curve.
2. Short curve.
3. Star.

ILLUSTRATION T.

Comes up fully drawn in full color.

ILLUSTRATION U.

Blank template to be colored as shown in illustration T.

