

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

ONE BAD APPLE

A new musical about a really old story

Book and Lyrics by

RAPHE BECK and CHRISTOPHER LA PUMA

Music by

DEBORAH WICKS LA PUMA

Based on the book of Genesis

Dramatic Publishing

Woodstock, Illinois • England • Australia • New Zealand

*** 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 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. Current royalty rates, applications and restrictions may be found at our Web site: www.dramaticpublishing.com, or we may be contacted by mail at: DRAMATIC PUBLISHING COMPANY, P.O. Box 129, Woodstock IL 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.

©MMVI

Book and lyrics by
RAPHE BECK and CHRISTOPHER LA PUMA
Music by DEBORAH WICKS LA PUMA

Printed in the United States of America

All Rights Reserved
(ONE BAD APPLE)

ISBN: 1-58342-307-9

IMPORTANT BILLING AND CREDIT REQUIREMENTS

All producers of the Musical *must* give credit to the Authors and Composer of the Musical in all programs distributed in connection with performances of the Musical and in all instances in which the title of the Musical appears for purposes of advertising, publicizing or otherwise exploiting the Musical and/or a production. The names of the Authors and Composer *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 (50%) the size of the title type. Biographical information on the Authors and Composer, if included in the playbook, may be used in all programs. *In all programs this notice must appear:*

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

One Bad Apple was originally commissioned by a Robert M. Golden grant from Stanford University and premiered at Stanford on Valentine's Day 1991. For the following eight years and through a number of subsequent productions, the show's script and score were extensively revised. It was produced in this final form in 1999 as an Actor's Equity benefit for homeless families at Arena Stage's Kreeger Theatre in Washington, D.C., directed by Nick Olcott. The authors would like to thank the many casts whose energy and enthusiasm over the years have helped to shape this show.

ONE BAD APPLE

A two-act musical comedy
For 6 men, 4 women and chorus

CHARACTERS

Women

GABRIEL

GOD

EVE

ANGELA

Men

RAPHAEL

MICHAEL

LUCIFER

ADAM

THE SNAKE

MALICE

and Chorus

as cherubs and various animals

MUSICAL NUMBERS

Act I

Just Six Days	God & Chorus
Adam's Creation	God
The Game of the Name	Adam
Eve's Creation	God
You Are the Only One for Me	Adam & Eve
Poor Me	Lucifer & Snake
Taste the Surprise	Snake
The Trial.	Chorus
Before the Dawn	All

Act II

Go, Golden Cherubs.	Angela & Chorus
Less Than Perfect.	Eve
What the Devil Happened.	God & Lucifer
In Your Heart.	Raphael & Chorus
Poor Me— Reprise	Lucifer
Before the Dawn – Reprise.	God & Chorus
Just Six Days – Finale	All

ACT I

SCENE ONE

We are in heaven, a cloudy, cavernous, office space. The sixth day of Creation is about to begin. It is dark. Enter RAPHAEL, a wide-eyed and good-natured angel. He looks around, unsure of what he's supposed to do.

RAPHAEL. Hello? Is anybody here? *(No answer. Not knowing what else to do, he kneels down to pray. Prayer music.)* Dear God, it's me, Raphael. Paradise is amazing. You've done so much in just five days. Especially with all that grass. It's so green.

(After a moment, we hear several voices all talking at once. Enter the archangel MICHAEL, followed by a group of lesser ANGELS all carrying blueprints and yelling his name. The ANGELS are more corporate than cupid, and MICHAEL is like a linebacker who's gone white collar. No one notices RAPHAEL. Music stops.)

MICHAEL. One at a time, please!

ANGEL 1. Michael, we finished designing the bonsai tree.

MICHAEL. The bonsai? Too late, it's already been created.

ANGEL 1. But that was just a model.

MICHAEL. Tell it to God. Now can someone please make me a coffee bean? This all should have been done two days ago.

(He walks off, with the ANGELS still yelling behind him. RAPHAEL tries unsuccessfully to get his attention and is left alone onstage. He kneels down to continue his prayer. Music begins again.)

RAPHAEL. Anyway, I heard you're going to create Man today. I know it's not my place, but I hope Man will be green, too. It's one of your best colors.

(From offstage, more voices are heard, and the archangel GABRIEL enters, followed by another eager group of ANGELS calling her name. GABRIEL is sharp-tongued and sure of herself. She stops to yell out over the audience. Music stops under.)

GABRIEL. Yo! You with the wings! I'm not gonna tell you again: This is a no-fly zone, now get down. *(Pause.)* What? *(Pause.)* I don't care what Lucifer told you; do I look like Lucifer? *(Pause.)* You wanna come say that to my face? *(To the other ANGELS.)* Anybody know that guy's name? *(No one does.)* Lucky for him.

(GABRIEL storms off with the other ANGELS in tow, leaving RAPHAEL in the dust again. RAPHAEL kneels down to finish his prayer. Music begins again. While he prays, GOD enters quietly behind him, listening. She's a real powerhouse, but she can be mercifully gentle when she chooses to be.)

RAPHAEL. Where was I? Oh, green! Not that I have any problem with the other colors. God, watch and keep Mi-

chael and Gabriel, all the lesser angels, and all the plants and animals. Amen.

(Music ends.)

GOD. That was nice.

RAPHAEL. Oh, thank you. I didn't hear you come in. Do you work here?

GOD. You could say that.

RAPHAEL. Thank God.

GOD. What?

RAPHAEL. That you work here. Everyone else seems too busy to talk, and I have a lot of questions.

GOD. I see. *(To the heavens.)* Can we let there be a little light here?

(The stage is instantly bathed in light. Music begins.)

GOD *(cont'd)*. Thank you. *(To RAPHAEL.)* Good morning. You were saying...

RAPHAEL. My name's Raphe—I work down in Weeds—and they called me up here to meet with God. I think maybe there was a problem with the dandelions.

GOD. Not that I know of.

RAPHAEL. Just the same, I'm kind of nervous about meeting him.

GOD. Him?

RAPHAEL. God.

GOD *(suppressing a laugh)*. Oh, him. I see. You don't have any idea what's going on here, do you?

RAPHAEL. I guess not.

(As GOD begins to sing, various ANGELS kneel obediently behind her in chorus, unseen by RAPHAEL.)

(SONG #1: “JUST SIX DAYS”)

GOD.

**ON THE FIRST DAY, GOD BEGAN WITH A BANG
AND CREATED HEAVEN AND EARTH
IN THE DARKNESS, THE LORD CALLED FOR A
LIGHT
AND IT ALL LOOKED PRETTY GOOD TO HER**

RAPHAEL. What do you mean, “her”?

GOD. What do you mean, “what do I mean”? *(Sings.)*

**ON THE NEXT DAY, GOD AWOKE WITH A
START
SHE HAD DREAMED THAT NIGHT OF A**

GOD & ANGELS.

BRAND NEW WORLD

GOD.

**SO SHE CALLED ALL HER ANGELS TO GATHER
AROUND
AND HER GRAND DESIGN WAS QUICKLY
UNFURLED**

**AND HER WORDS BURST INTO STARLIGHT AS
THEY LEFT HER LIPS
MOUNTAINS FELL LIKE THUNDER FROM HER
FINGERTIPS
SHE WINKS AN EYE AND SUDDENLY THE
WHOLE WORLD SLIPS**

IT'S A HUGE ELLIPSE, AND IT SPINS

AND SHE'LL FINISH IT IN

GOD & ANGELS.

JUST SIX DAYS

THAT'S HOW SHE DREAMED SHE COULD

JUST SIX DAYS

IT'S SIMPLY UNDERSTOOD

JUST SIX DAYS

BECAUSE SHE SAID SHE WOULD

AND WHEN GOD LOOKS DOWN, SHE KNOWS

THAT IT IS GOOD

AND WHEN GOD LOOKS DOWN, SHE KNOWS

HER WORLD IS GOOD

RAPHAEL (*terrified*). You're God, aren't you?

GOD. You catch on fast. (*Sings.*)

ON THE THIRD DAY, I GOT UP WITH THE SUN

PLANTING EVERY FLOWER AND TREE

AND THE SWEET FRUIT FROM MY GARDEN

BURST FORTH

SO IT ALL LOOKED PRETTY GOOD TO ME

BY THE FOURTH DAY, MY INSPIRATION WAS

LOW

SO THE ANGELS OFFERED TO

GOD & ANGELS.

LEND A HAND

GOD.

WE'D DESIGN NIGHT AND DAY IN A FAMILY

WAY

THEY'D SUPPLY IT JUST AS I WOULD DEMAND

**YESTERDAY WE FELL BEHIND ON CREATURES
IN THE SEA**

**WITH MILLIONS MORE IN AIR, ON SHORE,
STILL YET TO BE**

**HOW IT ALL GOT FINISHED IS A MYSTERY
MY MENAGERIE**

BUT WE'RE NOT DONE YET

GOD & ANGELS.

**NO WE'RE NOT DONE YET
NO WE'RE NOT DONE YET**

GOD.

STILL WE'LL FINISH IT IN

GOD & ANGELS.

JUST SIX DAYS

THAT'S HOW SHE DREAMED SHE COULD

JUST SIX DAYS

IT'S SIMPLY UNDERSTOOD

JUST SIX DAYS

BECAUSE SHE SAID SHE WOULD

**AND WHEN GOD LOOKS DOWN, SHE KNOWS
THAT IT IS GOOD**

**AND WHEN GOD LOOKS DOWN, SHE KNOWS
HER WORLD IS GOOD**

ANGELS (*under dialog*).

ONE MORE DAY, ONE MORE DAY

GOD. So, Raphael. We seem to have an opening on our design team. How'd you like to be our newest archangel?

RAPHAEL. Me? What happened to the old archangel?

GOD. Don't ask. (*Sings.*)

**YOU'RE GETTING A PROMOTION
WE'RE PLEASED WITH YOUR DEVOTION
NOW GET INTO THE MOTION
THERE'S OCEANS OF WORK YET TO DO**

ANGELS.

OH YES

GOD.

LAST MORNING OF CREATION

ANGELS.

OH YES

GOD.

IT FILLS ME WITH ELATION

ANGELS.

OH YES

GOD.

ONE GIANT CONGREGATION

**THERE'S ONE MORE THING WE'VE GOT IN
STORE
JUST IN CASE YOU'RE KEEPING SCORE
THIS LAST CREATION WE'LL ADORE
LIKE NOTHING EVER SEEN BEFORE
IT WILL BE THE WEEK'S GRAND ENCORE**

ANGELS.

AND SHE'LL FINISH IT IN

GOD.

AND I'LL FINISH IT IN

ANGELS.

JUST SIX DAYS

GOD.

THAT'S HOW I DREAMED I COULD

ANGELS.

JUST SIX DAYS

GOD.

IT'S SIMPLY UNDERSTOOD

ANGELS.

JUST SIX DAYS

GOD.

BECAUSE I SAID I WOULD

GOD & ANGELS.

**AND WHEN GOD LOOKS DOWN, SHE KNOWS
THAT IT IS GOOD**

**AND WHEN GOD LOOKS DOWN, SHE KNOWS
THAT IT IS GOOD**

**AND WHEN GOD LOOKS DOWN, SHE KNOWS
HER WORLD IS
HER WORLD IS
HER WORLD IS GOOD**

(Enter MICHAEL and GABRIEL, holding several rolls of blueprints. Various ANIMALS begin mulling about. It's like an office in the middle of a barnyard.)

GOD. Michael, this is it. The big day, and it's already past daybreak. Why don't I have today's designs?

MICHAEL. Here they are, Yahweh. We just finished them up this morning. *(He hands her a roll of blueprints.)*

GOD. Ah, yes, the Man.

MICHAEL. He talks, he walks upright, and we got rid of the horns like you wanted.

GOD. Very attractive.

MICHAEL. Well, he looks like you.

GOD. So he does. In a way...

GABRIEL. God? Yahweh, if I may, I'm concerned that Man is not...refined enough.

GOD. Refined? He's not a mineral.

MICHAEL. That's right!

GABRIEL. No, but look at him. He's basically just a sack of hormones with half a brain strapped on. What good is that?

MICHAEL. Hey, what are you saying? You're talking about my design.

GABRIEL. I know. I couldn't help noticing the pungent odor thrown in. Besides, he wasn't yours to begin with. You just finished him.

MICHAEL. Well at least my animals don't have those enormous...utters. What is it with you and those things?

(In a grand motion, GOD points her finger to the ground, and lightning and thunder are heard.)

GOD (*to GABRIEL*). What do you propose?

GABRIEL. Modify. First, we make the body more aerodynamic. Punch out this here, curve these, and get rid of that.

MICHAEL. Oh, give me a break!

GABRIEL. Improve the communication skills, put in a healthy set of emotions, and voilà! (*Unravels her own blueprints.*) More flexible, smells nice. I call it “Woman.”

MICHAEL. You’ve got to be joking.

GABRIEL. I suggest we scrap the Man entirely and begin production on Woman immediately.

GOD. Interesting.

MICHAEL. Yahweh, with all those emotions, how could she ever make a decision?

GOD. Raphael, what do you think?

RAPHAEL (*nervous*). Me? I, um...see... She doesn’t have much body hair. I think she might get cold.

GOD. You’ve got a good head on your wings.

MICHAEL. Hooray for the weed king.

GOD. Gabriel, when can you have these finished?

GABRIEL. In about three hours.

GOD. Make it two. We’ve got a lot of backwork to finish.

MICHAEL. I will not stand for it! This is a mockery of Man!

GABRIEL. Actually, I think Man is an embarrassment to Woman. He’s hardly fit to stand in the same garden.

(GOD points her finger to the ground again. More lightning and thunder.)

GOD. I am this close to putting you both back on the head of a pin, you hear me? Since you two can't seem to agree on anything, I'm going to make them both, and see how they work.

GABRIEL. Fine.

MICHAEL. Agreed.

GOD. Now out. And take these animals with you. Especially that—what do you call that? (*GOD points at the SNAKE, a nervous and easily agitated animal, who stands writhing to himself at the edge of the stage.*)

GABRIEL. We didn't have time to name the animals.

GOD. You didn't name them?

GABRIEL. I...I thought we'd let Man name them. I mean, he has some kind of brain, right?

MICHAEL (*mocking*). "He has some kind of a brain, right?"

GOD. All right. But leave me to work. I have spoken.

(The ARCHANGELS exit, ushering out the ANIMALS.)

SCENE TWO

The Garden of Eden.

(SONG #2: "ADAM'S CREATION")

GOD.

I'VE SEEN YOU IN MY MIND IN A THOUSAND
DREAMS
I'VE FELT YOU IN MY HEART LIKE A TENDER
SONG