Esther
10
Characters (in order of appearance)

· Narrator

· Servants
· Prince Admatha

· Prince Memucan

· Prince Carshena
Princes can also play Soldiers

· King Ahasuerus

· Scribe
· Queen Vashti

Vashti can also play Messenger

· Mordecai, a Jew

· Queen Esther
· Tasmin, Esther’s maid

· Sharza, Esther’s maid

· Hatach, a chamberlain

· Haman

· Zeresh, Haman’s wife
· Soltan, Haman’s servant

· Messenger

· Soldiers

Scene 1: King Ahasuerus’ Garden
Narrator
The Bible book of Esther tells about a plot to exterminate the entire Jewish nation and of how it was thwarted.

It is set in the Persian winter capital of Shushan, in about 470 BC, when many Jews were still in exile.

THEME SONG: IN SHUSHAN LIVED A KING – MUSIC ONLY

(During music, Servants enter right bringing food and drink, Princes enter left)

FANFARE FOR KING’S ENTRY

(King and Scribe enter right. King walks proudly round until fanfare is finished)

Narrator
Long ago in the land of Persia lived a king called Ahasuerus. He ruled a very rich and glorious kingdom. In the 3rd year of his reign, the king gave a great feast for all the people at Shushan, the palace.

** THEME SONG: IN SHUSHAN LIVED A KING

Narrator
On the 7th day, when everyone was very drunk, something happened which would change the life of a young Jewish maiden.

(Servants keep refilling glasses. Princes and King raise goblets and appear rather drunk)

Admatha
What a wonderful time we’re having. Everything is marvellous!

Memucan
The food … and the wine … (actions)
Carshena
What a king we have – great and glorious!

Admatha
(Raises goblet) May the king live for ever!

All princes
May the king live for ever – for ever!

King
(Proudly) It has been our royal pleasure to give you this feast. There is nothing of our royal glory that we have not shown you. Nothing! (Pause) Except … you have not seen the queen!
All princes
The queen, the queen. We want the queen!

King
You shall see the queen. (To Scribe) Command Queen Vashti to appear before us with the royal crown upon her head.
Scribe
Yes, your majesty. (To audience) All of the commandments of the king must be obeyed by law but I don’t think the queen will be too pleased!
(Exit Scribe right)

** SONG 2:
THE MEDO-PERSIAN LAW (sung like robots)

(Scribe comes to front of right curtain and bows to Vashti)

Narrator
Now the queen was holding a great feast for the women in the royal house and she received the king’s commandment with anger.

Vashti
(Standing in front of curtain) What does he think I am – a common dancing girl? I refuse to be stared at by a bunch of drunken fools. Go! Tell the king – I WILL NOT COME!

(Re-enter Scribe from right)
King
Well! Where’s the queen? Why are you staring at me?

Scribe
Oh my king! She won’t come!
King
What do you mean – she won’t come? She’s got to come!

Scribe
But she won’t. The Queen refuses to come!

All princes
(Murmuring) The Queen refuses to come!

King
W H A A A A A T?
Admatha
My lord King, if all the women in the land hear about this, none of us will be boss in our own house.
Memucan
This is something we cannot keep quiet. Everyone will get to know.

Carshena
Yes, and every woman will be laughing.
King
(Angrily) Laughing! I’ll teach Vashti to laugh!

Admatha
(Cowardly) Things are bad enough in my house as it is. This will be the last straw. You know my wife!
(They all nod sadly)

Memucan
If it please the King, may I make a suggestion? Why don’t you get rid of Vashti and choose someone else.

King
(Smiling) Well spoken! It pleases me well! (Pause) I decree that Vashti is no longer queen. (To Scribe) Write letters to every province, saying that wives shall honour their husbands and every man shall rule in his own house.
Scribe
Let it be written. Let it be done!
** SONG 2:
THE MEDO-PERSIAN LAW

(Exit King, Scribe and Servants right – Princes left. Princes and Servants change to Soldiers. Vashti changes to Messenger)

Narrator
So the land of Persia was without a queen and when four years had passed and the king’s anger had cooled, he decided to choose a new queen from the most beautiful maidens in the land.

Now at the palace there was a certain Jew named Mordecai whose family had been brought captive from Jerusalem. Mordecai had a young cousin who was an orphan and he had brought her up as if she were his own daughter. Her name was Esther and Mordecai had made an important decision about her future.
Scene 2: Mordecai’s House
(Mordecai on stage)
Mordecai
It’s such a long time since I was home. Oh, Jerusalem, how grieved I am when I remember you. I could never forget the sadness we all felt when we languished in Babylon.

** SONG 3:
BY THE WATERS OF BABYLON

Mordecai
Ah! Things are no better here in Persia. We Jews count for so very little.

(Enter Esther right)

Esther
Our meal is nearly ready, Mordecai. I expect you are hungry.
Mordecai
There’s news at the palace, dear child. The king is looking for a new queen.
Esther
I wonder what happened to Vashti?

Mordecai
That is not our concern. We must think about your future.
Esther
My future! Why? I’m happy here with you.
Mordecai
All the fair maids are going to the palace, and I want you to go too.
Esther
Me?
Mordecai
Yes, I have prayed hard about it and I feel I have been guided by God to send you to the palace.
Esther
Then I shall go. I must get ready.
Mordecai
But there’s something important that I must tell you – listen carefully.
** SONG 4:
ESTHER DON’T TELL

Esther
Don’t worry, I won’t forget.
Mordecai
Good. Now go and get ready.

(They embrace then Esther exits right)

Mordecai
(Kneeling) O Lord our God, please guide us according to your will and bless us as we try to serve you. Amen.

(Exit Mordecai left)

Narrator
So Esther went to the palace and the king loved her and made her his queen. And Esther kept her secret to herself. (Pause)

Later the king promoted a man called Haman and set him above all the other princes. Everyone in the land had to bow before him. But Mordecai would not bow, which made Haman hate him.

So, Haman persuaded the king that all the Jewish people should be killed on the 13th day of the 12th month. Letters were sent out to every province and sealed with the king’s own ring.

And there was great sorrow amongst Jews everywhere.

Scene 3: Esther’s Room
(Enter Tasmin and Sharza left, Queen right)

Tasmin
Good morning. Did you sleep well, my queen?

Esther
No, not really. Last night was very noisy, quite unusual really. Did anyone notice anything?

Sharza
Yes, your majesty. I wondered if someone important had died. There seemed to be sounds as though many people were crying.

Esther
Dear me! Let’s hope not.

Tasmin
What dress will your majesty wear today?

Sharza
Whatever you wear, you always look beautiful, my queen.

Esther
Thank you, my dear. Any dress will do – you choose.

Tasmin
Your hair is so smooth and silky. Shall we plait it with pearls today?
Sharza
Your majesty, something is very wrong down in the city. I can hear the most awful weeping and wailing.

Esther
What can be the matter? Call Hatach, perhaps he will know.

Tasmin
(Shouting) Call Hatach for the queen.

(Enter Hatach right, who bows before Esther)

Esther
Hatach, is anything wrong in the city today?
Hatach
Yes, your majesty. There is great sadness. Lots of people are crying and wearing sackcloth and ashes and no-one can comfort them. Mordecai the Jew is one of them.
Esther
Why? Hatach, go at once, take him some good clothing, comfort him and above all, find out what is wrong.

Hatach
Yes, O queen.

(Hatach bows, exits left)

Esther
Poor Mordecai.
Sharza
Don’t worry, your majesty. Hatach will be able to help.

Tasmin
Yes, dear queen, don’t worry.

(Hatach enters left, bows)

Hatach
Mordecai will not be comforted, your majesty. I tried really hard, but it was no good. He won’t wear these clothes either.

Esther
Why not?

Hatach
The wicked Haman has persuaded the king to have all the Jews killed. Mordecai begs you to go the king and plead for their lives.

Esther
But I can’t see the king unless he calls me. It is against the law.

Hatach
Mordecai said to remind you that you will be killed too.

Sharza and Tasmin
The queen killed!

Esther
Yes, dear maidens. I am a Jewess.
** SONG 5:
ESTHER, QUEEN, PLEASE TELL

Esther
Let all the Jews fast and pray. I shall go to the king and if I perish, I perish.

(Exit Hatach right, Queen and Maids left)
Narrator
So Esther went in to the king without being called, which was punishable by death. (Pause)

However, the king was pleased to see her and allowed her to approach him. She invited the king and Haman to a banquet. After the banquet, Haman was very happy and decided to ask the king if he could hang Mordecai. But that night the king could not sleep.

Scene 4: The King’s Bedroom
(Darkness – King in bed, Scribe and Hatach in attendance. Dim lights come up)

King
I just can’t sleep - read to me.

Hatach
Shall I read from the royal records, Sire?

King
Yes. Let’s see what’s been happening in this kingdom.

Hatach
(Opening book) The various financial accounts of the kingdom have been duly checked and are correct to the auditor’s knowledge.

King
No, read me something interesting. Something about me!

(Hatach searches through the book)

Hatach
Right, Sire, this looks interesting. It is recorded that Mordecai the Jew saved your majesty’s life – he overheard two men plotting to kill you and reported the matter. Both men were duly hanged.

King
What about Mordecai? What was his reward?

(Hatach searches through the book again)

Hatach
Let me see … There must be something written … No, Sire … It seems that Mordecai was never rewarded.

King
(Getting up) Never rewarded! Well, we’ll have to do something about that then, won’t we?
(All exit right)

Narrator
Now Haman was at the palace waiting to see the king. He was about to ask the king for permission to hang Mordecai when the king asked him, “What should be done for the man whom the king wishes to honour?

(Haman comes to front of right curtain)

Haman
(To audience) Why, that must be me! Who else would the king like to honour? Now let me see … Let’s have a wear of the royal robes and a ride on the king’s horse. Yes! And I think I would look really good with the royal crown on my head. Hmmmmmm! And above all, I want everyone to see me – everyone! That’s what I’ll say to the king.

(Exit Haman to back of room)

Narrator
And that was just what Haman did say to the king and the king ordered Haman to do all that he’d suggested to Mordecai. (Pause)

Later, Haman ran home crying to his wife!

Scene 5: Haman’s House
(Zeresh and Soltan on stage. Haman enters from back, crying)
Haman
Oh, the humiliation! The humiliation of it all!

Zeresh
What’s the matter now?
Haman
Oh, the shame! The shame!
Zeresh
Don’t tell me – it’s that Jew again! I’m sick of the subject. Why don’t you hang him and have done? I thought you’d gone to ask the king?
Haman
The king decided to honour Mordecai and I had to do it all! Me! The king’s favourite!
Zeresh
Oh, sit down and stop blubbering. Soltan, get your master a drink.
Soltan
Yes, Mistress. (Gives Haman a drink) Come, Master – refresh yourself.

Zeresh
Now, pull yourself together. (Soothingly) Remember – you’re not only the king’s favourite, you’re the queen’s too.

Haman
I was – but the king is so fickle!
(Knocking, then enter Messenger right)

Messenger
The Queen invites my Lord Haman to another banquet and bids him make haste and come.

(Exit Messenger right)

Zeresh
There you are! What did I tell you?
Haman
(Wiping his eyes, a large sniff) Oh, perhaps things aren’t so bad after all. I’d better get ready quickly. Farewell.
(Exit Haman right)

Zeresh
I don’t feel at all happy about this. In fact, I feel very uneasy.
Soltan
Why? My master is going to the banquet.
Zeresh
There’s something funny going on.

Soltan
But, my lady, my Lord Haman is the first prince in all the land.

Zeresh
Hmmmm! All the same, I don’t feel happy and I’ll be glad when that Jew is hanged. Come!

(Exit both left)

Narrator
And Haman made haste and went straight to the palace where Queen Esther had prepared entertainment and food for the banquet.

Scene 6: Esther’s Dining Hall

THEME SONG: IN SHUSHAN LIVED A KING (Music)
(Soldiers march in. Enter Queen and Maids left. King, Haman, Hatach and Scribe right)

Esther
I hope you enjoyed the food. Now for the entertainment.

(Queen shows guests to their seats)

Hatach
(Claps hands) Dancers, please enter.

(Various entertainments follow – dancers, jugglers, acrobats, etc)

King
Now then, you haven’t asked your petition, my queen.
Esther
(Falling at his feet) Save me, O my king! And save my people too, for we are all going to be destroyed.
King
(Jumps up) Who would dare to threaten my queen?
Esther
(Pointing) That wicked Haman. I am a Jewess and all the Jews are to be killed – it is a royal decree.
Haman
(Startled) The Queen a Jewess? What have I done? What have I done? (Tries to run away)
King
Stay where you are, Haman. Arrest him!

(Soldiers arrest Haman)
King
I need air – air in the palace garden.

(King leaves. Haman throws himself at Esther’s feet)

Haman
Forgive me, forgive me. I did not know that you were a Jewess, your majesty. I plead for my life.

(Enter King right)
King
Get away from the queen. How dare you!

Hatach
I have heard, your majesty, that Haman has built a gallows 75 feet high, ready to hang Mordecai.

King
Then let him be hung on his own gallows. Away with him!
Hatach
Take him away and hang him.

Haman
No! No!

(Soldiers take Haman away, left)
King
Esther, my dear, how you must have suffered. What can I do to help?
Esther
Save us! Please save us!
Hatach
My King, shall I send for Mordecai for you?

King
Good idea, Hatach.
(Exit Hatach left and returns with Mordecai)

Mordecai
You wanted to see me, Sire?

King
Yes, Mordecai, you are now my chief minister.
Mordecai
Thank you, your majesty. I am deeply honoured.

Esther
Please let letters be written to reverse the royal decree.

Hatach
Scribe!

(Scribe comes forward)

King
(To Mordecai) I give you this ring and authority to save the Jews. Write what you will and seal it with my ring.
Mordecai
(To Scribe) Write letters to every province, that the Jews may defend themselves against their enemies.
Esther
Thank you, O King!

King
Let all the Jews have gladness, joy and honour.

Scribe
Let it be written. Let it be done.

Narrator
So, on the 13th day of the 12th month, all the Jews defended themselves against their enemies. There was joy and gladness in every province because God had delivered his people through Esther and Mordecai. And they called this time ‘Purim’ and ordained that the feast of Purim should never be forgotten.

It is celebrated among Jewish families to this day, and it is a reminder to us that God is in control of man’s affairs and in His love will always care for His children.
(All on stage except Haman, Zeresh and Soltan)

** FINAL SONG: BLESSED BE THE NAME OF THE LORD

THE END

