PASSOVER SKIT - EGYPT’S GOT PLAGUES
by Martin Rosenbaum

THE SCENE IS THE SET OF A TV REALITY COMPETITION SHOW

GABRIEL: Good evening, and welcome to the show the whole world is watching, “Egypt’s Got Plagues”! I’m Gabriel, and I’d like to introduce my co-host, Michael. We are real angels, if you know what I mean.

MICHAEL: Yes, we are the Seraphim you have heard so much about. It’s our job to bring messages back and forth between the Lord and humans. I don’t know how to put this, but we’re kind of a big deal.

GABRIEL: Right, but Michael, watch out if you want to keep your job. You’d better stop tweeting pictures of your wings.

MICHAEL: Hey, I only sent that picture to an aviation consultant. Who is over twenty-one.

GABRIEL: Never mind. Moving right along, you all know how our show works. The Lord wants to really stick it to the Pharaoh and his people – they have been really mean to the Hebrews. So Moses will warn Pharaoh about a bunch of terrible plagues to be visited on the Egyptians – if he doesn’t let the Hebrews go.

MICHAEL: Right, and the Lord wanted to make sure the plagues would be truly terrible. Our show asks you, the audience, to give us your input. Last week, on “Egypt’s Got Plagues”, we selected the first nine plagues. Here’s a recap – let’s go over what they were. Are you ready guys?

MICHAEL, GABRIEL AND THE PLAGUES SING:

To the tune of “My Favorite Things”:

Wild beasts and locusts and blood in the river,

Death of the firstborn and cattle get sicker,

Darkness and wild beasts and hail and frogs legs,

These are a few of our favorite plagues!

GABRIEL: Of course, all of the music here on “Egypt’s Got Plagues” is available for download on iTunes. And tonight, in our final episode, we are going to select the tenth and final plague.

MICHAEL: You all know how the show works. For each of our plague candidates, they will get a chance to tell us a little bit about themselves. Then, with our advanced technology, we will use our special “App”, the “Pharaoh Filter”, to show what effect this plague would actually have on the Egyptians.

GABRIEL: Let’s welcome our first Plague competing tonight. Plague One, tell us about yourself.

PLAGUE 1: I’m mayhem – a special kind of mayhem. I’ll really have an impact on the Pharaoh. I’ve been working round the clock, especially this time of year. I am the political commercial. I will guarantee that, day and night, the Egyptians’ senses are bombarded with unpleasant images and loud, jarring music that will haunt their nightmares. Can you say “Super-PAC?”

MICHAEL: Plague One, you really sound awful. Let’s open the Pharaoh Filter App and see what effect you will have on the Egyptians.

SCENE SHIFTS TO PHARAOH’S PALACE, ON THE OTHER SIDE OF THE ROOM – PHARAOH IS TALKING TO HIS GUARD

PHARAOH: It’s been a really long day. Sending out orders is hard work. Increasing the number of bricks the Hebrews have to make. Forcing them to make the bricks without straw. Making the pyramids taller. I need a break.

GUARD: Why don’t I see what’s on television, sire? I think your favorite show is on – Nile Shore.

PHARAOH: Oh, good, I always look forward to that show. What’s Snooki up to now?

PLAGUE 1 WALKS IN HOLDING A TABLET COMPUTER – THE FAMOUS MARK BLOCK/HERMAN CAIN AD PLAYS

PHARAOH: Not another one of these commercials. I can’t stand it!

PLAGUE 1 (OMINOUS BIBLICAL VOICE): And they shall be on your television set day and night. They will be on all channels, and there will be no way to – turn them off.

GUARD: I’m sorry sire, there’s nothing I can do.

PHARAOH: No! This is a plague beyond my imagination! I can’t stand it! I’ll let the Hebrews go! (RUNS OUT OF ROOM SCREAMING)

PLAGUE 1 (BACK WITH ANGELS): So you see, I’m pretty effective.

GABRIEL: Very impressive, Plague One. Michael, why don’t you tell the audience how to vote for Plague One. Since you’re the expert on texting, if you know what I mean.

MICHAEL: I’ll ignore that crack. To vote for Plague One, text “nine-nine-nine” to number 00000.

GABRIEL: Let’s introduce our next plague. Plague Two, what’s your story?

PLAGUE TWO (COMES IN WITH FACE COVERED WITH RED DOTS, ITCHING): I’m Boils. Sorry, I know I’m not fun to look at. But I know I can do the job with Pharaoh. The Egyptians will be covered with ugly, red, festering, itchy, swollen boils all over their skin. (LOOKS AT AUDIENCE) – sorry to show this to you, just before the Festive Meal, but what can you do? Anyway, in Ancient Egypt they didn’t have dermatologists yet, so I know my plague will really work.
GABRIEL: Okay, Plague Two, do your stuff.

PLAGUE 2 PUTS RED DOTS ON GUARD’S FACE

PHARAOH: Guard, I can’t wait for the Palace Ball tonight. Everyone who is anyone will be there.

GUARD: Yes, this is my favorite event to guard. (STARTS TO ITCH)

PHARAOH: What’s wrong with you? You look terrible. (PLAGUE 2 PUTS RED DOTS ON PHARAOH’S FACE)

GUARD: I hate to tell you, but so do you. (HANDS PHARAOH A MIRROR)

PHARAOH: By the gods of Egypt! What is wrong with me? (STARTS TO ITCH) This will ruin the whole Palace Ball. I’ll let the Hebrews go! Aaargh! (PHARAOH RUNS OUT OF ROOM SCREAMING)

GABRIEL: Plague Two, looks like you had an impact too.

PLAGUE 2: Thanks, Gabe. (REACHES TO SHAKE HIS HAND)

GABRIEL (BACKS AWAY): Don’t touch me!

MICHAEL: To vote for Plague Two, text “YECHHH” to number 00000.

GABRIEL: And now, let’s introduce Plague Three – you’ll have to be really nasty to top One and Two. But I’ve heard you are impressively awful. Come out and introduce yourselves.

MARTY, BILL, ALAN AND MATT (THE ATTORNEYS IN OUR GROUP) ENTER WITH BRIEFCASES
MARTY: Yes, we are the Lawyers. In our Plague, the Lord will unleash Swarms of Lawyers on the Pharaoh. He won’t know what hit him. (LAWYERS HIGH FIVE EACH OTHER)

MICHAEL: Well that does sound pretty horrible. Let’s turn on the Pharaoh Filter one more time and see how this plays out.

PHARAOH: Guard, I’m tired of messing around. I have a new order. The Hebrews must each make 500 bricks each day.

[Each of four people deliver an appropriately lawyerly line: "I represent the Hebrew workers" "I hereby serve you with a summons and complaint" "These working conditions are intolerable" "You will be forced to pay fair compensation!”, etc.]
PHARAOH: Where do they all come from? This is the worst plague of all!!! [Runs out of the room screaming, again.]

MICHAEL: To vote for Plague Three, “Dial Lawyers”. Just let me know if you want their business cards. While the votes get counted, here’s one more Passover song for you:

[ALL CHARACTERS SING (tune of “The Frog Song”):]

One morning when Pharaoh woke in his bed,

There were lawyers in his bed and lawyers on his head,

Lawyers on his nose, and lawyers on his toes.

Lawyers here, lawyers there,

Lawyers were hopping everywhere.
Now, Gabriel will announce which plague is the winner.

GABRIEL: I have a surprise announcement. I’ve just spoken with the Lord, who is showing great mercy on the Egyptians. The Lord has decreed that Plagues One and Three, the Campaign Commercials and the Swarms of Lawyers, are just too cruel to visit upon the Egyptians. Therefore, Plague Two, Boils, is the winner. Let’s see your victory walk, Plague Two.

PLAGUE 2 WALKS AROUND AND STICKS RED DOTS ON EVERYONE IN THE AUDIENCE

MICHAEL: So our Plagues are now complete, and the Hebrews will be freed. Eventually this will lead the way to Campaign Commercials and Swarms of Lawyers. All I can say is, “Next Year in Jerusalem”. Happy Passover, everyone!
PAGE
4

