- DIRECTOR'S SCRIPT - SINGLE-SIDED

Inspired by and featuring the songs of ELVIS PRESLEY Book by JOE DIPIETRO

Orchestrations by Michael Gibson & Stephen Oremus
Music Arrangements by Stephen Oremus
Dance Arrangements by Zane Mark & August Eriksmoen
New Orchestrations & Arrangements by August Eriksmoen

A NOTE FROM TRW

PLEASE:

- HIGHLIGHT this material
- MARK cuts in pencil OR pen
- ♦ **DO NOT ERASE** your personal notes and blocking

BECAUSE:

TRW MATERIALS DO NOT NEED TO BE RETURNED AND ARE YOURS TO KEEP*

Theatri©al Rights

1359 Broadway, Suite 914, New York, NY 10018 866-378-9758 toll-free 212-643-1322 fax www.TheatricalRights.com

*The materials contained herein are protected under copyright, are not for sale, and may only be used for the single specifically licensed live theatrical production for which they were originally provided. Any other use or duplication is strictly prohibited by law

Announcing TRW's new online community! Visit the TRW Virtual Village

http://www.trwvillage.com/

Become a member (it's free and easy to join).

Be part of an innovative way for our customers to connect to each other and share the excitement of live theatre and TRW's cutting-edge catalogue of musicals.

- * Create your own profile * Post photos from your production * Having trouble tracking down a set or costume piece? *
- * Post a thread in the Forum * Blog about working on a show *
- * Invite your friends to join * It's like Facebook for Theatre People *

(Sometimes it takes a village...)

THE PLACE

A small you-never-heard-of-it town somewhere in the Midwest

THE TIME

A twenty-four hour period, during the summer of 1955.

CAST OF CHARACTERS

NATALIE HALLER – A young woman and an excellent mechanic. She's much more at home in greasy overalls than a dress.

CHAD – A great-lookin', motorcyclin', guitar-playin', leather-jacketed roustabout.

JIM HALLER – Natalie's widowed father. Middle-aged and messy, he still longs for his wife.

SYLVIA – The no-nonsense, African-American owner of SYLVIA'S HONKY-TONK.

LORRAINE -- Sylvia's teenage daughter. Pretty, smart and a total romantic.

DENNIS – An awkward young man. He aspires to be a dentist.

MISS SANDRA – The beautiful, intellectual caretaker of the town's museum.

MAYOR MATILDA HYDE – The town's very conservative mayor.

DEAN HYDE – Matilda's teenage son. He has spent his youth at military boarding schools and he has never disobeyed his mother.

SHERIFF EARL – The law in town and a man of not many words. He loyally follows the Mayor wherever she goes.

MALE & FEMALE ENSEMBLE play an assortment of TOWNSPEOPLE.

AUTHOR'S NOTE

"All Shook Up" deals with a small town in the 1950's that recognizes the unjustness of segregation after a leather-jacketed stranger motorcycles into town. In keeping with this spirit, "All Shook Up" was performed on Broadway with an interracial cast, featuring both African-American and white performers.

However, to remove any specific casting issues your theatre group may have, it is acceptable to perform an alternate version of "All Shook Up" in which the town is divided not along racial lines, but along class lines. Of course, all efforts should be made to integrate your cast as fully as possible. But since "All Shook Up" is ultimately about the power and magic of music, this alternate version equally captures the spirit of the show.

N.B. The a	author has pro	vided options to permit ASU to be performed either by an ethnically
diverse or	ethnically het	erogeneous cast. The places where substitutions are permitted are
enclosed		and are followed by an *. Those options can be found in the Addendum.

SONG LIST

ACT I

JAILHOUSE ROCK CHAD, INMATES HEARTBREAK HOTEL SYLVIA, DENNIS, LORRAINE, JIM, NATALIE, BARFLIES **ROUSTABOUT CHAD** ONE NIGHT WITH YOU **NATALIE** CHAD, NATALIE, DENNIS, TOWNSPEOPLE C'MON EVERYBODY FOLLOW THAT DREAM CHAD, NATALIE HOUND DOG/TEDDY BEAR SANDRA, CHAD, DENNIS, NATALIE THAT'S ALL RIGHT CHAD, LORRAINE, SYLVIA, BARFLIES IT'S NOW OR NEVER DEAN, LORRAINE LOVE ME TENDER CHAD, NATALIE **BLUE SUEDE SHOES** ED, CHAD, GUYS DON'T BE CRUEL CHAD, JIM LET YOURSELF GO SANDRA, STATUES CAN'T HELP FALLING IN LOVE **COMPANY**

ACT II

ALL SHOOK UP CHAD, COMPANY DENNIS, ENSEMBLE IT HURTS ME NATALIE, GALS A LITTLE LESS CONVERSATION THE POWER OF MY LOVE JIM, CHAD, SANDRA I DON'T WANT TO **CHAD DEVIL IN DISGUISE** MATILDA, ANGELS, MULTIPLE CHADS THERE'S ALWAYS ME **SYLVIA** IF I CAN DREAM CHAD, LORRAINE, DEAN, ENSEMBLE CAN'T HELP FALLING IN LOVE (REPRISE) EARL, JIM, SYLVIA, MATILDA NATALIE, COMPANY FOOLS FALL IN LOVE CHAD, NATALIE, COMPANY **BURNING LOVE** BOWS/C'MON EVERYBODY **COMPANY**

ACT I

SCENE 1

(We hear the familiar downbeats of "Jailhouse Rock."

LIGHTS UP on the iconic "Jailhouse Rock" image – two levels of silhouetted prisoners behind bars. A SPOT on CHAD)

"JAILHOUSE ROCK"

CHAD

THE WARDEN THREW A PARTY IN THE COUNTY JAIL
THE PRISON BAND WAS THERE AND THEY BEGAN TO WAIL
THE BAND WAS JUMPIN' AND THE JOINT BEGANS TO SWING
YOU SHOULD-A HEARD THOSE KNOCKED-OUT JAILBIRDS SING

LET'S ROCK.
OH,BABY, LET'S ROCK.
EV'RYBODY IN THE WHOLE CELL BLOCK
WAS DANCIN' TO THE JAILHOUSE ROCK.

SPIDER MURPHY ON THE TENOR SAXOPHONE LITTLE JOE'S A' BLOWIN' ON THE SLIDE TROMBONE THE DRUMMER BOY FROM ILLINOIS GOES CRASH, BOOM, BANG! THE WHOLE RHYTHM SECTION, WHAT A PURPLE GANG

CHAD PRISONERS

LET'S ROCK

ROCK, ROCK

OH, BABY, LET'S ROCK

ROCK IN THE JAIL ROCK, ROCK IN THE JAILHOUSE

CHAD

EV'RYBODY IN THE WHOLE CELL BLOCK WILL BE DANCIN' TO THE JAILHOUSE ROCK

(WARDEN ENTERS)

WARDEN

All right, boy, I gotta let ya go now. But I'm hopin' a week in the slammer taught you a lesson – no more ridin' into my town, playin' that music, excitin' our women. We don't like our women excited! So now you get on your bike and get. Oh, but one more thing, I, uh, promised I'd give you this note. It's from my daughter. And, uh, here's one from my wife. And my mother. (EXITS)

CHAD

NUMBER FORTY-SEVEN SAID TO NUMBER THREE -

#47

YOU'RE THE CUTEST JAILBIRD I EVER DID SEE.

#3

I SURE WOULD BE DELIGHTED WITH YOUR COMPANY

#47 AND #3

COME ON AND DO THE JAILHOUSE ROCK WITH ME!

CHAD PRISONERS

LET'S ROCK

ROCK, ROCK, ROCK

OH, BABY, LET'S ROCK

ROCK IN THE JAIL ROCK, ROCK IN THE JAILHOUSE

CHAD

EVERYBODY IN THE WHOLE CELL BLOCK WILL BE DANCIN' TO THE JAILHOUSE ROCK

PRISONERS

THE SAD SACK IS SITTIN'
ON A BLOCK OF STONE
WAY OVER IN THE CORNER
WEEPIN' ALL ALONE.
THE WARDEN SAID HEY BUDDY, DON'T YOU BE NO SQUARE

CHAD

IF YOU CAN'T FIND A PARTNER, USE A WOODEN CHAIR!

PRISONSERS

LET'S ROCK, ROCK, ROCK, ROCK

CHAD

OH, BABY, LET'S ROCK

PRISONERS

ROCK, ROCK, ROCK

CHAD

EVERYBODY IN THE WHOLE CELL BLOCK

CHAD AND PRISONERS

WAS DANCIN' TO THE JAILHOUSE ROCK.

(DANCE BREAK. THE PRISONERS go wild)

ALL

ROCK, ROCK, ROCK, ROCK ROCK, ROCK, ROCK LET'S ROCK OH, BABY, LET'S ROCK

EV'RYBODY IN THE WHOLE CELL BLOCK, WILL BE DANCIN', WILL BE DANCIN', WILL BE DANCIN', WILL BE DANCIN' TO THE JAILHOUSE, DANCIN' TO THE JAILHOUSE, ROCK!

SCENE 2

SYLVIA'S HONKY-TONK

(The bar is segregated – whites on one side, African-Americans on other. It is a dreary bar full of dreary people. SYLVIA tends bar as her daughter lounges)

SYLVIA

C'mon, Lorraine, quit goofin' off, we got customers.

LORRAINE

Oh, Mother, it's the same old drunks every day.

SYLVIA

How many times have I told you? They're not drunks. They're alcohol enthusiasts.

(NATALIE, wearing her greasy mechanics uniform, ENTERS)

NATALIE

Hey, Lorraine -

LORRAINE

Hi, Natalie. How're things at the gas station today?

NATALIE

Dead as ever. Have you seen my dad?

LORRAINE

Not yet.

(DENNIS ENTERS)

DENNIS

Natalie! Natalie, thank goodness you're here! Look what came in the mail this morning. (Holds up a letter)

I'm shipping out in a couple of weeks!

NATALIE

The army?

DENNIS

Dental school.

NATALIE

Oh, Dennis, you got in, congratulations!

LORRAINE

Oh, you're so lucky to be getting out of this town!

Well, actually I've been maybe thinking of	DENNIS f not going.
What? But it's your dream –	NATALIE
And you're so smart –	LORRAINE
And it's not like there's anyone to keep you	NATALIE u here.
Well, what if there was. What if there was yet —	DENNIS girl who I was in love with, but she doesn't know it
Oh, my gosh, who?	NATALIE
Yeah, who?	LORRAINE
(DENNIS tries to say it be	ut cannot)
No one, there's no girl. I was just joking.	DENNIS
(DENNIS crosses away. I	LORRAINE follows)
It's Natalie, isn't it?	LORRAINE
Oh gosh, yeah —	DENNIS
HEY, NATALIE!	LORRAINE
(NATALIE turns)	
No, please don't tell her, I'll die!	DENNIS
What?	NATALIE
N. d. d.	LORRAINE
Nothin'.	MORE

(NATALIE turns away)

LORRAINE (CONT'D)

Gosh, I wish someone was secretly in love with me.

SYLVIA

You're too young.

LORRAINE

I'm not too young to be in love, Mother, I'm 16 years old.

SYLVIA

Yeah, well I fell in love when I was 16, and looked what happened.

LORRAINE

What?

SYLVIA

You. Now back to work.

(NATALIE crosses to DENNIS)

NATALIE

You know, Dennis, I wish I was coming with you.

DENNIS

You do? You really do?!

NATALIE

Yeah. Maybe I'd meet a fella there.

LORRAINE

Well, what if there was a guy for you right in this town?

NATALIE

Yeah, I wish.

LORRAINE

But what would he be like? Would he be real brainy?

NATALIE

No, he'd have to be real different, have a real sense of adventure, probably ride a motorbike –

DENNIS

Hey, I'm thinkin' about getting a motorbike!

NATALIE

You are?

DENNIS

No.

NATALIE

Ah, who am I kidding? Hey Sylvia, what are the chances of a girl meeting the man of her dreams in this town?

SYLVIA

Eight billion to one.

NATALIE

See! This is the most depressing town on earth. How can you ever be in love in a place like this? Ain't that right, Henrietta?

(HENRIETTA, a big-voiced BARFLY, steps forward)

"HEARTBREAK HOTEL"

HENRIETTA

WELL SINCE MY BABY LEFT ME – I FOUND A NEW PLACE TO DWELL –

DENNIS

IT'S DOWN AT THE END OF LONELY STREET CALLED

DENNIS AND HENRIETTA

HEARTBREAK HOTEL

FEMALE BARFLY TRIO

I BEEN SO LONELY, BABY
I BEEN SO LONELY
I BEEN SO LONELY I COULD DIE.

ALL

ALTHOUGH IT'S ALWAYS CROWDED YOU STILL CAN FIND SOME ROOM, FOR BROKEN-HEARTED LOVERS TO CRY AWAY THEIR GLOOM.

I BEEN SO LONELY, BABY I BEEN SO LONELY, I BEEN SO LONELY I COULD DIE!

SYLVIA CHORUS

NOW THE BELLHOPS TEARS ARE FLOWING OOOH THE DESK CLERK'S DRESSED IN BLACK OOP

WELL, THEY BEEN SO LONG ON LONELY STREET OOOH, OOOH

WELL, THEY

AIN'T NEVER COMIN' BACK

AIN'T NEVER GONNA COME BACK

LORRAINE CHORUS I BEEN SO LONELY,

BABY SO LONELY, BABY

LORRAINE

I BEEN SO LONELY,

CHORUS

SO LONELY... OOP!

LORRAINE

I BEEN SO LONELY I COULD DIE!

CHORUS

SO LONELY I COULD DIE-IE, OOH, OOH, OOP I COULD...

(MUSIC slows to a melancholy feel.

JIM ENTERS)

JIM

Hey, Natalie -

NATALIE

Hey, Dad, where you been all morning?

JIM

I took some fresh lilies to the cemetery. Her favorite.

(NATALIE EXITS)

SYLVIA

You been going there a lot lately, Jim.

JIM

I guess it's where I still feel closest to her, like she's still around. Silly, huh?

(SYLVIA pours him a drink)

JIM CHORUS

WELL SINCE MY BABY LEFT ME OOOH, OOH-OOH! I FOUND A NEW PLACE TO DWELL OOOH, OOH-OOH!

IT'S DOWN AT THE END OF LONELY STREET AH, AH

CALLED HEARTBREAK HOTEL HEARTBREAK HOTEL

I BEEN SO LONELY, BABY
OOOH, LONELY
I BEEN SO LONELY I COULD DIE
OOOH, OOOH

ALL

DON'T WANNA BE LONELY DON'T WANNA BE LONELY NO MORE SO LONELY

WOMEN MEN
HEARTBREAK HOTEL GETS SO LONELY HEARTBREAK'S SO LONELY

SOLO FEMALE CHORUS

DIE.... DIE,

DON'T WANNA BE LONELY

DON'T WANNA BE LONELY

DON'T WANNA BE LONELY

NO MORE NO MORE

ALL

AND JUST DIE

NOW IF YOUR BABY LEAVES YOU AND YOU GOT A TALE TO TELL, JUST TAKE A WALK DOWN LONELY STREET

CHORUS

(Variously)

DOWN TO HEARTBREAK DOWN TO HEARTBREAK DOWN TO HEART DOWN TO HEART

HEARTBREAK HOTEL'S GOT ME -

MEN WOMEN

LONELY SO LONELY LONELY LONELY LONELY

ALL

HEARTBREAK HOTEL GETS ME

MEN WOMEN

LONELY SO LONELY
LONELY SO LONELY
LONELY LONELY
I GET SO

LONELY SO LONELY LONELY LONELY LONELY

ALL

HEARTBREAK HOTEL GETS SO LONELY I JUST WANNA DIE-(HIGH)-(HIGH)!

(MUSIC BUTTONS. Outside, we hear the loud, approaching roar of a motorcycle)

SYLVIA

What in the hell —?

(THE BARFLIES rush out into the street)

SCENE 3

THE TOWN'S MAIN STREET. The entire town has a dreary, black & white feel to it.

(CHAD rides in on his motorcycle, a guitar on his back. BARFLIES and TOWNSPEOPLE rush on to see what all the excitement is about.)

"ROUSTABOUT"

CHAD

I'M JUST A ROUSTABOUT
SHIFTIN' FROM TOWN TO TOWN.
NO JOB CAN HOLD ME DOWN
I'M JUST A KNOCK AROUND GUY-UY-UY!
THERE'S A LOTTA SPACE BENEATH THAT SKY.
TILL I FIND MY PLACE THERE'S NO DOUBT
I'LL BE A ROVIN' ROUSTABOUT.

(Speaks)

Hi, folks. So where am I?

SYLVIA

Never mind, where are you? Who are you?

CHAD

Ma'am, the name is Chad. And I'm just a rovin' roustabout with a song in his soul and a love for the ladies.

(A WOMAN faints)

CHAD (CONT'D)

Happens a lot, she'll be fine. Anyway, while I was rovin', my bike started makin' this jiggily-wiggily sound. Not good. I need a mechanic.

JIM

My daughter's a great mechanic.

LORRAINE

Her name's Natalie.

DENNIS

Natalie —

CHAD

Wow, a female mechanic.

LORRAINE

(Yelling off)

Hey Natalie, some great-lookin' guy needs a mechanic!

DENNIS

Uh, excuse me, sir, my name's Dennis, hi, how are ya. Anyway, you'd be doing me a big favor if you didn't spend a lot of time with Natalie.

CHAD

Why's that?

(NATALIE ENTERS from the gas station)

NATALIE

What're you shoutin' 'bout, Lorraine? I was under a Chevy...

CHAD

Hi there, I'm Chad, and I need you.

(MUSIC HITS and LIGHTS SUDDENLY SHIFT to a SPOTLIGHT on NATALIE.

ALL, except NATALIE, freeze)

"ONE NIGHT"

NATALIE

ONE NIGHT WITH YOU!
IS WHAT I'M NOW PRAYING FOR!
THE THINGS THAT WE TWO COULD PLAN
WOULD MAKE MY DREAMS COME TRUE!

(MUSIC STOPS and LIGHTS SHIFT BACK. ALL unfreeze)

CHAD

You see, my bike's makin' this jiggily-wiggily sound.

NATALIE

Oh, there's not a motorcycle I can't fix!

CHAD

Well, how can I thank ya?

(MUSIC HITS and LIGHTS SHIFT BACK to a SPOTLIGHT on NATALIE. ALL, except NATALIE, freeze)

NATALIE

JUST CALL MY NAME AND I'LL BE RIGHT BY YOUR SIDE. I WANT YOUR SWEET HELPING HAND MY LOVE'S TOO STRONG TO HIDE –

MORE

(MUSIC STOPS and LIGHTS SHIFT BACK. ALL unfreeze)

NATALIE (CONT'D)

Oh, you don't have to thank me. Hey, you're wearin' blue suede shoes!

ALL

Whoa!

CHAD

Nobody step on 'em!

NATALIE

Oh Dennis – look at him! Couldn't you die?

DENNIS

Not really. And girls like you don't fall for guys like him.

NATALIE

You're right -

(MUSIC HITS and LIGHTS SHIFT BACK to a SPOTLIGHT on NATALIE. ALL, except NATALIE, freeze)

NATALIE (CONT'D)

ALWAYS LIVED A VERY QUIET LIFE
I AIN'T NEVER DID NO WRONG –
NOW I KNOW THAT LIFE WITHOUT YOU
HAS BEEN TOO LONELY TOO LONG!

ONE NIGHT WITH YOU
IS WHAT I'M NOW PRAYING FOR!
THE THINGS THAT WE TWO COULD PLAN
WOULD MAKE MY DREAMS COME...

(CHAD interrupts. ALL unfreeze)

CHAD

Hold on! Is that a juke on your porch. Mind if I turn it on?

SYLVIA

Roustabout, that old thing hasn't worked in years.

CHAD

A jukebox not workin'? Folks, I've seen this before – broken-down jukes, broken-down people – (Looks at SYLVIA)

– unsatisfied women. Looks like I got here just in time.

DENNIS

Just in time for what?

CHAD

Time to make you people live a little. Ain't like there's a law against it!

NATALIE Actually, in this town, there is.
JIM
Our mayor, she recently passed the Mamie Eisenhower Decency Act.
CHAD The what?
JIM No public necking –
SYLVIA No tight pants
LORRAINE No loud music!
CHAD Well, I'm gonna have to do something about this.
NATALIE Oh, Chad, you're the greatest!
DENNIS That's it! Hey, Mr. Roustabout, I got a bone to pick with you! I think you're full of bunk! That's right! Bunk. Mister song in your soul? Ha! Face it. You're nothing but a big, good-lookin' juvenile delinquent! You're going to kill me now, aren't you?
CHAD No, I'm just happy you're showin' signs of life. Now listen up everybody! You see the spirit in this funny-looking little man? Well, you all gotta get that same spirit! No public necking? Then what's the point of living?
RANDY FEMALE TOWNSPERSON I like to neck!
"C'MON EVERYBODY"
CHAD C'MON EVERYBODY!
(CHAD swivels his hips toward NATALIE. NATALIE screams. MUSIC STOPS)
NATALIE
Sorry.
(A beat. THEN MUSIC RE-STARTS)

CHAD
I said,

(Sings)
C'MON, EVERYBODY –

(CHAD swivels his hips toward DENNIS. DENNIS screams. MUSIC STOPS)

DENNIS

Sorry.

(A beat. THEN MUSIC RE-STARTS)

CHAD

I said,

(Sings)
C'MON, EVERYBODY AND SNAP YOUR FINGERS NOW –
C'MON EVERYBODY AND CLAP YOUR HANDS REAL LOUD –
C'MON EVERYBODY TAKE A REAL DEEP BREATH AND
REPEAT AFTER ME – I LOVE-A MY BABY

ALL

- LOVE-A MY BABY!

CHAD

I LOVE-A MY BABY!

ALL

- LOVE-A MY BABY!

CHAD

HEY! HEY! AND MY BABY LOVES ME!

ALL

MY BABY LOVES ME

CHAD

C'MON EVERYBODY AND WHISTLE A TUNE RIGHT NOW! C'MON EVERYBODY AND STOMP YOUR FEET REAL LOUD! C'MON EVERYBODY TAKE A REAL DEEP BREATH AND REPEAT AFTER ME – I LOVE-A MY BABY!

ALL

- LOVE-A MY BABY!

CHAD

I LOVE-A MY BABY!

ALL

- LOVE-A MY BABY!

CHAD

HEY! HEY! AND MY BABY LOVES ME!

ALL

MY BABY LOVES ME

CHAD

WELL THERE AIN'T NOTHING WRONG WITH THE LONG-HAIRED MUSIC LIKE BRAHMS, BEETHOVEN AND BACH!
BUT I WAS RAISED WITH A GUITAR IN MY HAND
AND I WAS BORN TO ROCK!

WELL, C'MON EVERBODY AND TURN YOUR HEAD TO THE LEFT! C'MON EVERYBODY AND TURN YOUR HEAD TO THE RIGHT! C'MON EVERYBODY TAKE A REAL DEEP BREATH AND REPEAT AFTER ME –
I LOVE-A MY BABY! –

ALL

- LOVE-A MY BABY!

CHAD

I LOVE-A MY BABY!

ALL

- LOVE-A MY BABY!

CHAD

HEY, HEY, HEY AND MY BABY LOVES ME!

(CHAD touches the jukebox, and it lights up, sending the TOWNSFOLK into a frenzy.

DANCE BREAK. As the number kicks into high gear, the town transforms from black & white to color)

ALL

YEAH!

YEAH!

YEAH!

YEAH!

DENNIS AND NATALIE

WELL THERE AIN'T NOTHING WRONG WITH THE LONG-HAIRED MUSIC LIKE BRAHMS, BEETHOVEN AND BACH! BUT HE WAS RAISED WITH A GUITAR IN HIS HAND –

CHAD

AND I WAS BORN TO ROCK!

WELL C'MON EVERBODY AND TURN YOUR HEAD TO THE LEFT! C'MON EVERYBODY AND TURN YOUR HEAD TO THE RIGHT! C'MON EVERYBODY TAKE A REAL DEEP BREATH AND REPEAT AFTER ME

ALL YEAH **CHAD** I LOVE-A MY BABY! ALL - LOVE-A MY BABY! **CHAD** I LOVE-A MY BABY! ALL - LOVE-A MY BABY! **CHORUS** HEY! HEY! ALL HEY! CHAD AND MY BABY LOVES – HEY! **CHORUS** HEY! **CHAD** HEY! **CHORUS** HEY! ALL HEY! **CHAD** AND MY BABY LOVES -**CHORUS**

MY BABY – HEY! HEY! HEY! YEAH!

YEAH!

HEY!	CHAD
HEY!	CHORUS
HEY!	CHAD
HEY! HEY!	CHORUS
HEY!	ALL
AND MY BABY LOVES ME!	CHAD
– LOVE-A MY BABY!	ALL
MY BABY LOVES ME!	CHAD
– LOVE-A MY BABY!	ALL
HEY!	CHAD
HEY!	CHORUS
HEY!	CHAD
	CHORUS
HEY!	ALL
HEY!	CHAD
AND MY BABY LOVES ME!	ALL
OH YEAH OH YEAH OH YEAH	

(MUSIC BUTTONS. ALL, except CHAD, collapse in exhaustion.

NATALIE EXITS into the garage, followed by CHAD. TOWNSPEOPLE begin to dance off)

TOWNSPEOPLE

LOVE-A MY BABY! LOVE-A MY BABY!

(MATILDA ENTERS, followed by EARL and DEAN)

MATILDA

Hey! Hey! Hey!

(The dancing comes to an abrupt halt)

MATILDA (CONT'D)

Hello citizens. My gosh, there was just a whole lotta shakin' going on. Well, as your mayor and the moral compass for this town, let me just say – you're all going to hell. Ha, ha, ha. Have a good day, citizens.

(TOWNSPEOPLE, sheepishly, EXIT)

MATILDA (CONT'D)

Dean, stand close to Mother. Oh Earl, did you see that? Be-bop has come to our town. Well cock your pistol, Earl, 'cause it ain't stayin'.

(MATILDA and EARL EXIT as LORRAINE steps forward)

LORRAINE

Hey – you dropped your glove.

(DEAN stops. LORRAINE hands him his dropped glove)

LORRAINE (CONT'D)

Gosh, I never saw a boy in a uniform before. You look like you just stepped out of a movie or something. Do you like movies? I do. What kind? I like musicals. I'm Lorraine. What's your name?

(MATILDA RE-ENTERS)

MATILDA

Dean.

(DEAN and MATILDA EXIT.

IN THE TRANSITION, as LORRAINE EXITS:)

CHAD

I'M LOVIN' MY BABY...

LORRAINE

I'M LOVIN' MY BABY...

CHAD

I'M LOVIN' MY BABY...

LORRAINE

I'M LOVIN' MY BABY...

SCENE 4

INSIDE JIM'S GAS STATION.

(NATALIE examines CHAD'S motorcycle)

NATALIE

So you said she was makin' what kind of sound?

CHAD

Jiggily-wiggily. Any hope you can fix her soon? Took the last fella 'bout four days to get her back on the road --

NATALIE

Oh, I can fix any bike in an hour.

CHAD

Really? How'd you learn to do that?

NATALIE

I've always loved motorbikes. And, well, my mom passed on, and I just seemed to spend more and more time in my dad's garage, so –

CHAD

Wow, a gal who's good with a wrench.

NATALIE

Is that something you find attractive?

CHAD

Sure, little darlin' –

(NATALIE begins to giggle, a little too much)

NATALIE

Could you hand me that rag?

(CHAD holds up the rag. It's a crumpled-up dress sporting a large grease stain)

CHAD

Ain't this like a dress?

NATALIE

I always say why wear a dress when you can use it to clean an engine?

MORE

(NATALIE giggles more, but CHAD doesn't stop. She stops)

NATALIE (CONT'D) (Admonishing herself)
Stupid – (Changing the subject) Hey Chad, that jukebox, it really was broken. But then you touched it and
CHAD Yeah, every since I was a babe, seems like I get this special gift, this music inside me.
NATALIE Wow.
CHAD Yep, that's why I go from town to town – to spread my lovin'. But man, this town and that Mamie Eisenhower whatever. How can you all stand it? I'd just up and leave —
NATALIE Oh, I couldn't –
CHAD Why not?
NATALIE Well, there's my dad, and where would I go?
CHAD You kidding? There's a whole world out there!
(MUSIC STARTS)
CHAD (CONT'D) Don't you wanna get outta here?!
NATALIE Yeah –
CHAD Break the speed limit!
NATALIE Yeah –
CHAD Maybe find yourself a honey man?!
NATALIE Oh, yeah!

"FOLLOW THAT DREAM"

CHAD

WHEN YOUR HEART GETS RESTLESS TIME TO MOVE ALONG WHEN YOUR HEART GETS WEARY TIME TO SING A SONG BUT WHEN A DREAM IS CALLING YOU.
THERE'S JUST ONE THING THAT YOU CAN DO

YOU GOTTA FOLLOW THAT DREAM WHEREEVER THAT DREAM MAY LEAD YOU GOTTA FOLLOW THAT DREAM TO FIND THE LOVE YOU NEED...

NATALIE

Hey, Chad, would ever consider taking someone on the road with you?

CHAD

Well, I've been with a lot of women – a lot of women – but never one special enough to share my bike. But listen to me, Nancy –

NATALIE

Natalie.

CHAD

Close your eyes. Close your eyes and imagine yourself happy. Now what do you see?

NATALIE

Me – in a white leather jacket, hitting the open road and ...

CHAD

And what?

NATALIE

No, I can't tell you.

CHAD

Look in my baby blues and tell me!

NATALIE

I'm not riding alone, I'm with this great guy –

CHAD

Well, go get him! You gotta kick start your life!

NATALIE

I GOTTA FOLLOW THAT DREAM WHEREVER THAT DREAM MAY LEAD

CHAD

FOLLOW THAT DREAM

NATALIE

I GOTTA FOLLOW THAT DREAM TO FIND THE LOVE I NEED

CHAD

NATALIE

YOU GOTTA FIND THE LOVE

I GOTTA FOLLOW THAT DREAM

YOU NEED YEAH WHEREVER THAT DREAM MAY LEAD

CHAD

WHEREVER DREAMS MAY LEAD

(Speaks)

I'll be back for my bike tonight, before I leave town –

(EXITS, inadvertently leaving behind his leather jacket)

NATALIE

I GOTTA FOLLOW THAT DREAM TO FIND THE LOVE I NEED!

(Rushes off.

TRANSITION: CHAD crosses and SEVERAL FEMALES

follow. CHAD swivels his hips, and one faints)

"C'MON EVERYBODY" REPRISE

TOWNSPEOPLE

- LOVIN' MY BABY!
- LOVIN' MY BABY!
- HEY! HEY! HEY!
- AND MY BABY LOVES ...

SCENE 5

OUTSIDE THE TOWN MUSEUM.

(A statue of Venus adorns the museum. DENNIS ENTERS.

NATALIE ENTERS, wearing the crumbled, grease-soaked dress)

DENNIS

Natalie – holy cow, you're wearing a dress!

NATALIE

How do I look?

DENNIS

Like a beautiful sunbeam with a big grease stain on it. Oh, Natalie, everything feels different today! And maybe that's why I've finally worked up the nerve to give you this, so here!

(Hands NATALIE a slip of paper)

NATALIE

What is it?

DENNIS

It's a sonnet by Mr. William Shakespeare. Read it carefully –

NATALIE

Gee, it's a little hard to understand – but it's about love, isn't it?

DENNIS

Yes! Which brings me to what I've been wanting to say to you for a long time. Oh, Natalie, I love...

(CHAD ENTERS)

CHAD

Hey Naomi, how's my bike comin'?

NATALIE

It'll be runnin' better than ever by tomorrow, Chad.

CHAD

Really? You're some mechanic —

NATALIE

Oh, Chad. Chad, Chad, Chad, Chad —

DENNIS

(EXITING)

Well, I'll leave you two alone.

CHAD Wait, little man, I've been looking for you.
DENNIS For me? No one ever looks for me.
CHAD Well, while I'm in town, how'd you like to be my sidekick? (Hands DENNIS his guitar)
DENNIS Oh, Chad —
NATALIE Anyway Chad, I was just wondering what do you look for in a girl?
CHAD Well, I've been with a lot of women – a lot of women – but I always try to look beyond physical beauty and into a woman's soul.
(Suddenly, the museum door opens and SANDRA ENTERS)
SANDRA The museum is open!
(MUSIC HITS and LIGHTS SUDDENLY SHIFT to a SPOTLIGHT on CHAD. ALL, except CHAD freeze)
"ONE NIGHT" REPRISE
CHAD ONE NIGHT WITH YOU! IS WHAT I'M NOW PRAYING FOR!
(MUSIC STOPS and LIGHTS SHIFT BACK. ALL unfreeze)
CHAD (CONT'D) Sidekick, who is that?
DENNIS Miss Sandra. She just moved here to take care of Matilda's museum.
(CHAD approaches SANDRA)
CHAD Afternoon, ma'am.
SANDRA Afternoon.

1	٦Ţ	\Box	٨	Γ

I was hopin' you could give me a tour of your fine museum here.

SANDRA

Really? I've been in town for a week, and you're the first person who's shown any interest in the museum.

CHAD

Well, I dig hot art, and I dig hot women, and when I see a hot woman who digs hot art, I say hot-diggity.

SANDRA

You mostly marry your cousins around here, don't you?

CHAD

So how 'bout that tour?

SANDRA

Very well, let's begin. This is a statue of Venus, the goddess of love, and she represents the ideals of love to which all civilized people aspire – spirituality, intellect, romance.

CHAD

Everything you say makes me sweaty.

SANDRA

Okay, tour's over. Excuse me.

(Begins to cross away)

CHAD

Whoa, where you goin'?

SANDRA

Are you standing over there?

CHAD

No.

SANDRA

Then that's where I'm going.

CHAD

But wait! Won't you at least hear me out?

SANDRA

What could you possibly have to say?

CHAD

Sidekick.

MORE

(DENNIS starts playing the guitar)

"TEDDY BEAR"/"HOUND DOG"

CHAD (CONT'D)

(Sings)

BABY, LET ME BE YOUR LOVIN' TEDDY BEAR. PUT A CHAIN AROUND MY NECK AND LEAD ME ANYWHERE. OH, LET ME BE YOUR TEDDY BEAR.

SANDRA

Oh, God –

CHAD

BABY, LET ME BE AROUND YOU EV'RY NIGHT.

DENNIS

BOP BA DA DA DA

CHAD

RUN YOUR FINGERS THROUGH MY HAIR AND CUDDLE ME REAL TIGHT.

DENNIS

BOP BA DA DA DA

CHAD

OH, LET ME BE YOUR TEDDY BEAR.

SANDRA

Sir, let me put this in language you'll understand.

(Sings)

– YOU AIN'T NOTHIN' BUT A HOUND DOG. SNOOPIN' 'ROUND MY DOOR. YOU AIN'T NOTHIN' BUT A HOUND DOG. SNOOPIN' ROUND MY DOOR. YOU BETTER WAG YOUR TAIL 'CAUSE I AIN'T GONNA FEED YOU NO MORE.

YOU TOLD ME YOU WERE HIGH CLASS I CAN SEE THROUGH THAT.
YES, YOU TOLD ME YOU WERE HIGH CLASS I CAN SEE THROUGH THAT.

NATALIE

SHE SEES THROUGH THAT

SANDRA
AND DADDY I KNOW THAT YOU AIN'T NO REAL COOL CAT!

CHAD

I DON'T WANT TO BE YOUR TIGER

SANDRA

YOU AIN'T NOTHIN' BUT A HOUND DOG

CHAD

'CAUSE TIGERS PLAY TOO ROUGH.

SANDRA

NO, NO, NO, NO -

CHAD

I DON'T WANT TO BE YOUR LION -

SANDRA

You're not.

CHAD

'CAUSE LIONS AIN'T THE KIND YOU LOVE ENOUGH.

(CHAD pursues SANDRA)

DENNIS

HE JUST WANTS TO BE -

NATALIE

HE AIN'T NOTHIN' BUT A HOUND DOG -

DENNIS

HER TEDDY BEAR.

NATALIE

CRYIN' ALL THE TIME.

DENNIS

NATALIE

PUT A CHAIN AROUND HIS NECK AND LEAD ANYWHERE OH, LET HIM BE

HER TEDDY BEAR!

JUST GO 'WAY HE AIN'T NEVER CAUGHT A RABBIT AND HE AIN'T NO TEDDY BEAR

HOUNG DOG

(As CHAD and SANDRA sing, DENNIS and NATALIE vocalize with them)

SANDRA CHAD

YOU AIN'T NOTHIN' BUT A JUST WANNA BE

HOUND DOG

CRYIN' ALL THE TIME YOUR LOVIN' TEDDY BEAR

YOU AIN'T NOTHIN' BUT A PUT A CHAIN AROUND MY NECK

HOUND DOG, SUGAR CRYIN' ALL THE TIME AND LEAD ME ANYWHERE

CHAD

JUST SAY YOU'LL BE -

DENNIS

JUST SAY YOU'LL BE -

SANDRA AND NATALIE

AIN'T NO FRIEND OF -

ALL

MINE!

SANDA AND NATALIE CHAD

YOU AIN'T NEVER CAUGHT A RABBIT (Howling like a hound)

AND YOU AIN'T NO FRIEND OF MINE! OOH-OOH!

YOU AIN'T NEVER CAUGHT A RABBIT JUST SAY

AND YOU AIN'T NO FRIEND OF MINE! YOU'LL BE MINE

DENNIS

BOP BA DA DA DA! BOP BA DA DA DA!

CHAD

HE JUST WANTS TO BE YOUR TEDDY BEAR!

(SANDRA EXITS back into the museum, slamming the door in CHAD'S face as the MUSIC BUTTONS)

SCENE 6

SYLVIA'S HONKY-TONK.

(LIGHTS UP on the THREE COUPLES, who are bumping and grinding to the music.

JIM sits at the bar, drinking.

SYLVIA ENTERS, looks around –)

SYLVIA

(To the COUPLES)

Hey, knock it off!

(COUPLES stop)

What on earth is going on around here?

(NATALIE rushes in)

NATALIE

Hey, Dad, you mind if I take the rest of the day off?

JIM

Sure, I – Oh my God, Natalie, you're wearin' a dress!

SYLVIA

Something's going on in this town!

JIM

I didn't even know you owned a dress.

NATALIE

How do I look?

SYLVIA

Do you know you've got a grease stain on it the size of Alaska?

NATALIE

Does it really show?

LORRAINE

Hey, Natalie, I've got plenty of dresses! C'mon, let's go pick one out for you!

(NATALIE rushes off with LORRAINE)

JIM

Why on earth would she be wearin' a dress?

SYLVIA

Only one reason a girl wears a dress – and it begins with a "B", ends in a "Y." MORE

(JIM looks	at her	blankly)
------------	--------	----------

SYLVIA (CONT'D)

And has an "O" in the middle.

JIM

You think it's for some boy?

SYLVIA

Oh, yeah.

JIM

But she's never shown any interest in a boy before. Hey, you don't think it's for that roustabout?

SYLVIA

Now why would she be interested in him? Just 'cause of his sultry eyes or his pouty lips or those tight, tight jeans that make a woman go, "Oh, baby, oh, baby, oh...!"

(Notices the look of concern on JIM'S face)

No, I doubt it's him.

JIM

Gosh, my little girl is dressin' up for some boy. Hey, some day she's gonna leave me, isn't she?

SYLVIA

What're you talkin' about?

JIM

You know – she's gonna meet the right boy and move out and start a family of her own. And I want her to be happy, I do, but I'd be lost without her –

SYLVIA

You know what you need, Jim? A new wife. Or a dog.

JIM

I don't know, Sylvia, maybe I should discourage all this –

SYLVIA

Look Jim, do I ever butt into your business?

JIM

About once an hour.

SYLVIA

Well, that's 'cause you make a lot of mistakes. Now when she comes back out, just be sure to tell her how nice she looks –

(LORRAINE ENTERS)

LORRAINE

And here she is! She's beautiful! She's fashionable! She's glamorous! She's...

		SYLVIA
Just let her in, I	Lorraine!	
Ta-da!		LORRAINE
	(NATALIE ENTERS. She And she looks great)	e is wearing a simple but pretty dress.
Oh, my goodne	ss –	SYLVIA
Natalie, my Goo	d. You look	JIM
Silly?		NATALIE
No, no. You loo	ok just like (Stops)	JIM
Like?		NATALIE
	(A beat)	
You look just li	ke your Mother, sweetheart	SYLVIA t.
Oh. You're not	crying, Dad, are ya?	NATALIE
	(JIM turns away)	
You go and hav	re a good time, Natalie. (Pouring JIM a big drink)	SYLVIA
Thanks, Sylvia.	Thanks, Lorraine! I'll see y (Rushes out)	NATALIE you later, Dad.
Your little girl l	ooks beautiful.	SYLVIA
I just wish her r	nother could've seen her lik	JIM re this.

Jim, did I ever tell you you're a good man?	SYLVIA	
No.	JIM	
Well, you are.	SYLVIA	
You know what, Sylvia? I think that's the firm	JIM rst compliment you ever gave me.	
Really? And how long have we known each	SYLVIA other?	
Twenty years.	JIM	
Well, twenty years from now I'll give you ar	SYLVIA nother one.	
Hey, how long has it been since you kissed	JIM a fellah?	
Six happy years.	SYLVIA	
You ever miss it?	JIM	
Jim, every morning when I wake up and the gonna be a good day.	SYLVIA re's no man on the other side of my bed, I know it's	
Well, I haven't kissed a woman since Marga	JIM aret died. That's nearly three years now –	
You reach a certain age, Jim, and you realiz	SYLVIA e it's better to be alone.	
Yeah. Sleeping alone, eating alone, for the r	JIM rest of my life — alone.	
(MISS SANDRA ENTERS)		
Excuse me.	SANDRA	

(MUSIC HITS and LIGHTS SUDDENLY SHIFT to a SPOTLIGHT on JIM. ALL, except JIM, freeze)

"ONE NIGHT" REPRISE

JIM

ONE NIGHT WITH YOU! IS WHAT I'M NOW PRAYING FOR!

(MUSIC STOPS and LIGHTS SHIFT BACK. ALL unfreeze)

Does this establishment serve food?	SANDRA
Nothin' I would eat.	SYLVIA
Excuse me.	JIM
Yes?	SANDRA
I, uh I, uh	JIM
Spit it out, Jim.	SYLVIA
(JIM EXITS)	
This town makes me miss (author(EXITS)	SANDRA or's note: insert name of nearby depressing town)
That woman is gonna make a fool of him.	SYLVIA
Well, that's what love does.	LORRAINE
Love?! He ain't in love!	SYLVIA
Mother, why are you shouting?	LORRAINE
I'm not shouting! Now get back to work.	SYLVIA
(Muttering) Love? Ha! Jim would never fall in love w	ith a hoity-toity female like that
You're talking to yourself.	LORRAINE

SYLVIA

I am not! Oh, the lip on that girl. I can't believe she thinks I'm talking to myself. Kids got no respect nowadays, no re—... Dammit, I'm talkin' to myself.

(SYLVIA EXITS as DEAN ENTE

DEAN Dean Hyde! **LORRAINE** What? **DEAN** That's my name, Dean – Dean Hyde. You asked me before. **LORRAINE** Wow. **DEAN** I just have to tell you something. Can I tell you something? **LORRAINE** I guess it depends what it is. **DEAN** I think you're really, really, really pretty. **LORRAINE** Okay, you can tell me that. **DEAN** I think you're really, really, really pretty. Okay, bye. (Salutes and begins to EXIT) **LORRAINE** Wait! You're leaving? **DEAN** I have to meet my mother at 1500 hours. **LORAINE** I think you should stay. **DEAN** You really want me to?

LORRAINE

More than anything. By the way, Dean Hyde, have you ever been in love?

DEAN

No. Have you?

LORRAINE

No, but I really want to be. And our love, Dean Hyde – should we choose to fall in love – our love would be a forbidden love. But that's okay – forbidden love is the best. Did you ever read *Romeo and Juliet*? Theirs was a forbidden love, and it's the dreamiest story ever.

DEAN

How does it end?

LORRAINE

Not good. Wanna dance?

DEAN

Are you crazy? Here, with everyone looking –

(Suddenly, CHAD rushes in, followed by DENNIS, carrying CHAD'S guitar)

CHAD

All right, listen up -

LORRAINE

It's the roustabout!

DENNIS

And I'm his sidekick.

(Strums the guitar)

Hi, how are ya -

CHAD

Any one seen the beautiful Miss Sandra?

LORRAINE

She went that-a-way.

CHAD

Thank you kindly. Hey, don't you two make a sweet couple.

DEAN

We're not a couple!

LORRAINE

He's right.

CHAD

Ah c'mon kids, ain't nothin' wrong with it – (To DENNIS)

Sidekick.

(DENNIS dutifully plays the guitar)

"THAT'S ALL RIGHT"

CHAD (CONT'D)

(Sings)

WELL, THAT'S ALL RIGHT, MAMA
THAT'S ALL RIGHT FOR YOU
THAT'S ALL RIGHT, MAMA, JUST ANY WAY YOU DO
THAT'S ALL RIGHT –

DENNIS

THAT'S ALL RIGHT!

CHAD

THAT'S ALL RIGHT

DENNIS

THAT'S ALL RIGHT!

CHAD

THAT'S ALL RIGHT, NOW, MAMA,

CHAD AND DENNIS

ANY WAY YOU DO.

DENNIS

(Channeling Elvis; speaks)

Thank you very much.

(CHAD and DENNIS EXIT as quickly as they entered)

LORRAINE

MY MAMA'S GONNA TELL ME HER FRIEND'S WILL TELL ME, TOO GIRL, THAT BOY YOU'RE FOOLIN' WITH HE AIN'T NO GOOD FOR YOU! BUT THAT'S ALL RIGHT

DEAN

THAT'S ALL RIGHT!

LORRAINE

THAT'S ALL RIGHT

DEAN

THAT'S ALL RIGHT!

LORRAINE

THAT'S ALL RIGHT NOW MAMA -

LORRAINE AND DEAN

- ANY WAY YOU DO

LORRAINE

C'mon, let's dance –

DEAN

But I don't know how.

LORRAINE

Good thing we met.

(LORRAINE shows DEAN how to dance.

DEAN begins to dance, rather stiffly, as SYLVIA ENTERS.

Once DEAN sees her, MUSIC ABRUPTLY STOPS)

SYLVIA

THIS AIN'T ALL RIGHT WITH MAMA! THIS AIN'T ALL RIGHT, THAT'S TRUE GIRL, THAT BOY YOU'RE FOOLIN' WITH HE AIN'T NO GOOD FOR YOU! AIN'T ALL RIGHT!

DEAN

See ya!

(EXITS.

As the number continues, some of the BARFLIES side with SYLVIA, and some with LORRAINE)

SYLVIA

HE AIN'T ALL RIGHT!

LORRAINE

Dean!

SYLVIA

HE AIN'T ALL RIGHT WITH MAMA – THAT'S NOT THE BOY FOR YOU!

LORRAINE

Mother, you ruin everything!

(Sings)

I'M LEAVIN' TOWN TOMORROW LEAVIN' TOWN FOR SURE **SYLVIA**

What?

LORRAINE

THEN YOU WON'T BE BOTHERED WITH ME HANGIN' 'ROUND NO MORE

SYLVIA

You're not leavin'.

LORRAINE

THAT'S ALL RIGHT!

LORRAINE'S BARFLIES

THAT'S ALL RIGHT

SYLVIA

AIN'T ALL RIGHT!

SYLVIA'S BARFLIES

AIN'T ALL RIGHT

LORRAINE

IT'S ALL RIGHT NOW MAMA, ANY WAY I DO!

SYLVIA

Young lady, you get yourself back in here. Lorraine, you get back in here.

(Sings)

BEEN WORKIN' SINCE FOREVER, I GAVE AND GAVE AND GAVE! SAY GOODBYE TO MAMA, I'M GOIN' TO MY GRAVE!

AIN'T ALL RIGHT!

SYLVIA'S BARFLIES

AIN'T ALL RIGHT!

SYLVIA

AIN'T ALL RIGHT!

SYLVIA'S BARFLIES

AIN'T ALL RIGHT

SYLVIA

YOU BETTER LISTEN TO YOUR MAMA THAT BOY – HE JUST WON'T DO.

SYLVIA'S BARFLIES

AIN'T ALL RIGHT

AIN'T ALL RIGHT

AIN'T ALL RIGHT!

SYLVIA GIRL, IT AIN'T ALL RIGHT! **BARFLIES** THAT'S ALL RIGHT! THAT'S ALL RIGHT! THAT'S ALL RIGHT! **LORRAINE** MAMA, THAT'S ALL RIGHT LORRAINE'S BARFLIES THAT'S ALL... **SYLVIA'S BARFLIES** AIN'T ALL... SYLVIA SYLVIA'S BARFLIES THAT'S ALL RIGHT! HOO-OO-OO **SYLVIA'S BARFLIES** THAT'S ALL RIGHT (DANCE BREAK. LORRAINE, in full rebellious mode, dances on the bar) **SYLVIA** Lorraine, get off that bar! Get off! Young lady, you're not too old for a spanking, now get down! **BARFLIES** AIN'T ALL RIGHT AIN'T ALL RIGHT AIN'T ALL RIGHT! **SYLVIA** GIRL, IT AIN'T ALL RIGHT! **BARFLIES** THAT'S ALL RIGHT! THAT'S ALL RIGHT! THAT'S ALL RIGHT! LORRAINE MAMA, THAT'S ALL RIGHT

LORRAINE'S BARFLIES

SYLVIA'S BARFLIES

THAT'S ALL...

AIN'T ALL...

NATALIE SYLVIA'S BARFLIES THAT'S ALL RIGHT! HOO-OO-OO

BARFLIES

AIN'T ALL RIGHT AIN'T ALL RIGHT AIN'T ALL RIGHT!

SYLVIA

GIRL, IT AIN'T ALL RIGHT!

BARFLIES

THAT'S ALL RIGHT, THAT'S ALLRIGHT, THAT'S ALL RIGHT

LORRAINE

MAMA, THAT'S ALL RIGHT

LORRAINE'S BARFLIES

THAT'S ALL...

SYLVIA'S BARFLIES

AIN'T ALL ...

LORRAINE LORRAINE'S BARFLIES

HOO, OO, OO THAT'S ALL RIGHT!

SYLVIA

AIN'T ALL RIGHT!

LORRAINE'S BARFLIES

THAT'S ALL RIGHT

SYLVIA'S BARFLIES

AIN'T ALL RIGHT!

SYLVIA AND HER BARFLIES

LORRAINE AND HER BARFLIES

THATIS ALL PROVIDI

AIN'T ALL RIGHT! THAT'S ALL RIGHT!

SCENE 7

THE BUS STOP

(CHAD crosses. A GAL from the bar lustfully follows him. A GUY from the bar follows her. As CHAD crosses off, the GAL and GUY connect.

MATILDA and EARL ENTER. With a clearing of her throat, MATILDA halts the frolicking. The GAL and GUY dash off)

MATILDA

Just as I feared. Oh, where's Dean? He should be here by now.

(DEAN rushes on)

DEAN

Sorry, I'm late, Mom!

MATILDA

Oh there you are, my golden child!

DEAN

Mom, why'd you want to see me?

MATILDA

Oh, Dean, I'm sending you back to the Stonewall Jackson Military Academy.

DEAN

What?

MATILDA

You're all packed. I made cookies for the bus.

DEAN

But I don't want to go back to Stonewall Jackson!

MATILDA

Now, now there's nothing better for a child than a strict military upbringing. Isn't that right, Earl? That's enough, Earl.

DEAN

But I just got here yesterday! Why do I have to leave?

MATILDA

Oh, Dean, an agitator has come to town -

DEAN

Well, I don't care, I'm not going!

MATILDA

Dean! You've never talked back to me in your life! Did you hear that, Earl? Not now, Earl. Oh Dean, you must leave immediately. Why if the rebel stays, who knows what you might be exposed to — sin – degradation – and, I can barely even say it, interracial dating. Oh, goodbye, Dean! Momma's gonna miss you! Bye!

DEAN Excuse me, sir, how long till this bus leaves? **BUS DRIVER** A couple of minutes. (LORRAINE ENTERS, riding a bicycle) **LORRAINE** Dean! **DEAN** Lorraine! Thank goodness you're here! LORRAINE I've been looking all over for you! **DEAN** Really? **LORRAINE** You left so suddenly -**DEAN** Your mother scared me. LORRAINE Well, that's not the worst of it — she absolutely forbids us to be together! **DEAN** And my mother would forbid it, too! **LORRAINE**

And my mother would forbid it, too!

LORRAINE
And so would society!

DEAN
And my school!

LORRAINE

And everyone in the world!

	DEAN
Oh, this is so hot! Oh Lorraine, I never the met this morning.	ought I could feel this deeply for someone I pretty much
	LORRAINE
Tell me, Dean, have you ever kissed a gir	
	DEAN
Negative.	
(DEAN and LORRAINE	lean in to kiss)
	DEAN (CONT'D)
Wait, I can't! Oh Lorraine, my mother's sl	hipping me back to the barracks on that bus.
	LORRAINE
What?!	
Oh, Lorraine, have you ever disobeyed yo	DEAN our mother?
	LORRAINE
Every day.	LONGHIAL
	DEAN
Well, I've never disobeyed mine. I'm sorr	
	LORRAINE
Will I ever see you again?	
	DEAN
I'll be back next summer.	
I'll be going off to college then.	LORRAINE
	DEAN
Gosh –	DEAN
	DITC DDIVED
All aboard!	BUS DRIVER
	LORDANIE
And to think – we haven't even kissed.	LORRAINE
"IT'S NOW OR NEVER	"

Well, you know what that means –

DEAN

MORE

DEAN (CONT'D)

(Sings)

IT'S NOW OR NEVER –
COME HOLD ME TIGHT.
KISS ME, MY DARLIN'
BE MINE TONIGHT.
TOMORROW WILL BE TOO LATE
IT'S NOW OR NEVER; MY LOVE WON'T WAIT.

LORRAINE

WHEN I FIRST SAW YOU WITH YOUR SMILE SO TENDER, MY HEART WAS CAPTURED; MY SOUL SURRENDERED.

DEAN

YOUR LIPS EXCITE ME;

LORRAINE

LET YOUR ARMS INVITE ME,

DEAN AND LORRAINE

FOR WHO KNOWS WHEN WE'LL MEET AGAIN THIS WAY!

BUS DRIVER

All aboard who's going aboard! It's now or never!

(As DEAN gets on the bus, BUS DRIVER and THE PASSENGERS back them up)

DEAN AND LORRAINE IT'S NOW OR NEVER!

 $\begin{array}{c} PASSENGERS \\ AAH-AAH-AAH \end{array}$

DEAN AND LORRAINE

COME HOLD ME TIGHT

PASSENGERS

OOH - OOH - AHH

(The bus begins to pull away. DEAN stretches his hand out the window, and LORRAINE frantically pedals her bicycle, trying to reach out her hand to his)

DEAN AND LORRAINE

KISS ME, MY DARLIN'

OOH – OOH			
DEAN AND LORRAINE BE MINE TONIGHT!			
PASSENGERS AH-AH-AH			
DEAN AND LORRAINE TOMORROW WILL BE TOO LATE IT'S NOW OR NEVER			
PASSENGERS NEVER			
DEAN AND LORRAINE IT'S NOW OR NEVER			
PASSENGERS IT'S NOW OR NEVER			
DEAN AND LORRAINE IT'S NOW OR NEVER			
PASSENGERS OOH-OOH			
DEAN AND LORRAINE PASSENGERS MY LOVE WON'T WAIT AH-AH			
(The bus is gone. LORRAINE is alone. MUSIC SLOWS —)			
LORRAINE IT'S NOW OR NEVER –			
(DEAN reappears, suitcase in hand)			
LORRAINE Dean –			
DEAN Lorraine –			
LORRAINE AND DEAN MY LOVE WON'T WAIT!			
(They rush into each other's arms)			

PASSENGERS

SCENE 8

OUTSIDE THE GARAGE

(NATALIE enters. CHAD ENTERS, followed by DENNIS, carrying the guitar and wearing an Elmer-Fudd-style hunting cap)

CHAD

Hey, female mechanic, have you seen the vision that is Miss Sandra?

NATALIE

Chad, it's Natalie -

CHAD

What is?

NATALIE

My name.

DENNIS

And you're wearing another dress! And it's clean.

(NATALIE poses, badly)

NATALIE

So what'd you think?

(SANDRA ENTERS, reading a book as she walks)

CHAD

I think I'm in love.

NATALIE

Really?

(CHAD brushes NATALIE aside and crosses to SANDRA)

CHAD

Well, hello there, sweet tower of eternal beauty.

(SANDRA walks right past him, not looking up from her book)

CHAD (CONT'D)

Wait! Can't I just say one thing to you?

SANDRA

What is it?

(DENNIS strums the guitar)

"LOVE ME TENDER"

CHAD

LOVE ME TENDER LOVE ME SWEET NEVER LET ME GO

NATALIE

Ohhhhhhh ...

CHAD

YOU WILL MAKE MY LIFE COMPLETE AND I LOVE YOU SO

(SANDRA begins to EXIT.

CHAD steps in front of her)

CHAD (CONT'D)

LOVE ME TENDER LOVE ME LONG TAKE ME TO YOUR HEART – FOR IT'S THERE THAT I BELONG AND WE'LL NEVER...

(SANDRA EXITS)

CHAD (CONT'D)

(Speaks)

I don't get it! That song always works –

NATALIE

Well, maybe if you sing it to another girl —

CHAD

You don't understand – there is no other girl. (EXITS)

NATALIE

Oh, God!

DENNIS

If it's any consolation, I think you look beautiful.

NATALIE

Thanks, Dennis —

MORE

(NATALIE walks away into the garage.

DENNIS follows)

NATALIE (CONT'D)

By the way, why are you wearing that hat?

DENNIS

I asked my cousin, Ed, how I could be even more like one of the guys, so he said wear a hat that makes it look like you're going to kill an animal. And look —

(Holds out his foot)

NATALIE

Blue suedes —

DENNIS

Don't step on 'em.

NATALIE

Oh, Chad still looks right through me. Who am I kidding? I'm just not a dress kind of girl. It's like I might as well be a guy.

DENNIS

Yeah, too bad you're not.

NATALIE

What?

DENNIS

Take me, for instance. For the first in my life, I'm one of the guys! And Chad likes me! He really likes me!

NATALIE

He likes to hang out with guys, doesn't he?

(NATALIE takes the hat off of DENNIS)

DENNIS

Hey! What're you doin'?

NATALIE

Dennis, how do I look in this?

DENNIS

Actually, kinda like my cousin Ed.

NATALIE

Perfect, I'll see you later!

MORE

(NATALIE pushes DENNIS out. She picks up a can of oil and smears it on her face, creating a *faux* beard)

"LOVE ME TENDER"

NATALIE (CONT'D)

(Sings)

LOVE ME TENDER

LOVE ME SWEET

NEVER LET ME GO

YOU WILL MAKE MY LIFE COMPLETE

AND I LOVE YOU SO

(Puts on CHAD'S leather jacket)

LOVE ME TENDER

LOVE ME LONG

TAKE ME TO YOUR HEART -

FOR IT'S THERE THAT I BELONG

AND WE'LL NEVER PART

(A FELLA ENTERS)

FELLA

Hey, Natalie –

(NATALIE stops, afraid she's been caught. She turns towards him)

FELLA (CONT'D)

Oh, sorry there, fella. Have you seen, Natalie?

NATALIE

(With a deep voice)

No.

FELLA

If you do, can you tell her that Fergus will be by tomorrow to pick up his Chevy? (EXITS.

(NATALIE finishes the song with renewed confidence)

NATALIE

LOVE ME TENDER LOVE ME TRUE ALL MY DREAMS FULFILL FOR MY DARLIN' I LOVE YOU AND I ALWAYS WILL

SCENE 9

SCENE
IN FRONT OF THE SHOE SHOP
(SANDRA ENTERS.
JIM ENTERS, sees her, tries to speak, but he can't form words. So he runs off.
DENNIS ENTERS)
DENNIS Oh, hi, Miss Sandra. Have you seen my best friend Chad?
SANDRA By Chad, do you mean that guitar-playing caveman with the libido of an Italian soccer team?
DENNIS That sounds like him.
SANDRA He's right behind me. (EXITS.
CHAD ENTERS)
CHAD Aw, c'mon, baby doll —
DENNIS Boy, she really finds you repulsive.
CHAD Little man, have you ever been turned down by a woman?
DENNIS Oh, yeah.
CHAD Well, it's a new highway for me. I tell ya, some people search for deep love, some people search for true love, but I'm searchin' for the highest form of love – burnin' love. And she's got me burnin' like never before. There's gotta be something I can do —
DENNIS Hey, Chad, would you like some advice?
CHAD Sure. From who?

DENNIS

Me.

CHAD No, seriously.
DENNIS I just think you're going about gettin' Miss Sandra all wrong. A woman like that – you've got to massage her intellect.
CHAD Massage her what?
DENNIS Look, I happen to have on me a Shakespearean sonnet.
CHAD A what?
DENNIS It's one of the most beautiful things every written! Once she reads this, she'll be putty in your hands.
CHAD Putty. That's good. All right, little man, I want you to take this poem of love to Miss Sandra for me and
Suddenly, we hear the sound of an approaching motorcycle.
CHAD (CONT'D) Whoa, what's that?
(And NATALIE, all butched up, rides in on a motorcycle)
"BLUE SUEDE SHOES"
NATALIE (AS ED) WELL, IT'S ONE FOR THE MONEY TWO FOR THE SHOW THREE TO GET READY NOW GO CAT GO BUT DON'T YOU STEP ON MY BLUE SUEDE SHOES YOU CAN DO ANYTHING BUT LAY OFF OF MY BLUE SUEDE SHOES. (Speaks)
So where am I?
CHAD Never mind, where are you? Who are you?
DENNIS Why don't you know that's

ED
Ed.

DENNIS
Ed?

CHAD
Ed?

Ed. And I'm just a roustabout, singin' my song and lovin' my ladies –

Ed, you're just like me.

DENNIS

CHAD

Not really -

ED

WELL YOU CAN BURN MY HOUSE STEAL MY CAR

CHAD DRINK MY LIQUOR FROM AN OLD FRUIT JAR

ED AND CHAD DO ANYTHING THAT YOU WANT TO DO

ED

BUT UH-HUH, HONEY, LAY OFF OF MY SHOES -

CHAD AND ED
BUT DON'T YOU STEP ON MY BLUE SUEDE SHOES
YOU CAN DO ANYTHING

CHAD, ED, AND DENNIS BUT LAY OFF OF MY BLUE SUEDE SHOES

DENNIS

Hey, I'm wearin' blue suede shoes —

(TWO GUYS, sporting their brand new blues suedes, dance on from the shoe shop)

GUY 1

WELL YOU CAN KNOCK ME DOWN

GUY 2

STEP ON MY FACE!

GUYS 1 AND 2 SLANDER MY NAME ALL OVER THE PLACE!

ED AND GUYS 1 AND 2

DO ANYTHING THAT YOU WANT TO DO BUT UH-HUH, HONEY, LAY OFF OF MY SHOES

BLUE BLUE SUEDE SHOES

BLUE BLUE SUEDE SHOES

BLUE BLUE SUEDE SHOES

BLUE BLUE SUEDE SHOES

ED

YOU CAN DO ANYTHING

ED AND GUYS 1 AND 2

BUT LAY OFF OF MY BLUE SUEDE SHOES

(DANCE BREAK. More GUYS wearing blue suedes ENTER)

WOMEN AND MEN

BLUE BLUE SUEDE

WOMEN

SHOES

MEN

WHOA-OH

WOMEN AND MEN

BLUE BLUE SUEDE SHOES

WHOA-OH

BLUE BLUE SUEDE

WOMEN

SHOES

MEN

WHOA-OH

WOMEN AND MEN

BLUE BLUE B-BLUE SUEDE SHOES

ED

YOU CAN DO ANYTHING

ALL

BUT LAY OFF-A MY BLUE...

ED

YOU CAN DO ANYTHING

ALL BUT LAY OFF-A MY BLUE
ALL (EXCEPT ED) HE CAN DO ANYTHING BUT LAY OFF A MY BLUE BLUE BLUE
ED MY BLUE SUEDE SHOES!
(GUYS EXIT
MUSIC CONTINUES underneath)
CHAD Ed, you really know how to move. Hey, you know what'd you make? A great sidekick –
DENNIS What?
ED Really? Oh, that'd be so cool!
DENNIS Excuse us! (Pulls ED aside) Natalie, what do you think you're doin'?
ED You said it yourself, Dennis – I'd have a better chance of hangin' out with him if I was a guy.
DENNIS Yeah, but I'm his sidekick –
ED Oh, Dennis, you're the best friend I ever had, and I'd do anything for you. So if you could maybe find it in your heart to (Notices DENNIS'S hurt) No, I'm sorry – (To CHAD)
Hey, you know what, I can't be your sidekick, I gotta hit the open road, so
DENNIS Wait! No. Here –
(DENNIS hands ED the guitar)
Are you sure?

DENNIS	
Yeah. You're the best friend I ever had, too.	
CHAD	
But you don't even know him?	
DENNIS	
Some things you can just tell.	
(Re: CHAD) Just take good care of him, okay? See you around. Ed. (Rushes off)	
CHAD	
What a funny little man.	
ED	
All right, so let's pick up exactly where you boys left off. Were you talkin' chicks? 'Cause I met a chick named Natalie who'd be perfect for you –	
CHAD	
No, Ed, there's only chick I care about now, and her name is Miss Sandra. And I want you to give her this poem of love.	
ED	
What? No –	
CHAD But I thought you wanted to be my sidekick. That's what sidekicks do.	
ED	
Well, yeah, but	
CHAD You gotta do this for me, Ed, you gotta!	
(JIM ENTERS)	
ID. 4	
JIM Excuse me –	
Whoa! Okay, I'll take it! (Rushes off)	
CHAD	
Thanks, Ed!	
JIM	
Guitar-playin' roustabout, I'm Jim Haller, I own the local gas station –	

CHAD
Oh, you're that mechanic's daddy.
JIM Yeah, Natalie, and I desperately need some advice.
CHAD Let me guess – female advice?
JIM Yes! See, I've met this amazing woman, but I can't even work up the nerve to speak with her. I just look at her and my hands get shaky, my knees get weak, I can't seem to stand on my own two feet. Do you think you could help me?
CHAD Sure thing, Natalie's Daddy, c'mon!
(JIM follows CHAD into the shoe store. A FEMALE CLERK helps a FEMALE CUSTOMER with blue suedes)
CHAD (CONT'D) (To CLERK) Blue suedes, pretty lady. (To CUSTOMER) Hi, there, little darlin' – (To JIM) Okay, you see the way I dress? Copy it. But for now, turn up the collar –
(JIM does)
CHAD (CONT'D) Muss the hair –
(JIM does)
CHAD (CONT'D) But above all else, Natalie's Daddy, do you know what you gotta be?
JIM No idea.
CHAD
Cool. (Starts rhythmically clapping his hands) MORE
"DON'T BE CRUEL"

CHAD (CONT'D)

(Sings)
YOU KNOW I CAN BE FOUND
SITTIN' HOME ALL ALONE
IF YOU CAN'T COME AROUND
AT LEAST PLEASE TELEPHONE
DON'T BE CRUEL

JIM

Wow!

(BAND joins in)

TO A HEART THAT'S TRUE

CHAD

BABY, IF I MADE YOU MAD
FOR SOMETHING I MIGHT'VE SAID
PLEASE LET'S FORGET THE PAST
THE FUTURE LOOKS BRIGHT AHEAD
DON'T BE CRUEL
TO A HEART THAT'S TRUE
I DON'T WANT NO OTHER LOVE
BABY IT'S JUST YOU I'M THINKING OF!
(Speaks)

Your turn –

JIM

I don't think...

CHAD

Shut up and shake it!

JIM

DON'T STOP THINKING OF ME DON'T MAKE ME FEEL THIS WAY

CHAD

That's hot —

JIM

C'MON LET ME KNOW YOU LOVE ME YOU KNOW WHAT I WANT YOU TO SAY DON'T BE CRUEL TO A HEART THAT'S TRUE

CHAD

Now move that pelvis –

JIM

WHY SHOULD WE BE APART! I REALLY LOVE YOU, BABY CROSS MY HEART!

(Speaks)

Oh my gosh, I think it's workin'!

CHAL

It always does, Natalie's Daddy. Let's take it home –

CHAD AND ED

LET'S WALK UP TO THE PREACHER AND LET'S SAY I DO THEN YOU'LL KNOW YOU HAVE ME AND I'LL KNOW I'LL HAVE YOU, TOO.

CHAD

DON'T BE CRUEL

JIM

DON'T BE CRUEL

CHAD

TO A HEART THAT'S TRUE

JIM

TO A HEART THAT'S TRUE

CHAD

Okay, now sneer your lip like this... chicks dig it.

CHAD AND JIM

I DON'T WANT NO OTHER LOVE BABY, IT'S JUST YOU I'M THINKING OF. I DON'T WANT NO OTHER LOVE BABY, IT'S JUST YOU I'M THINKING OF. (Speaks)

Cool.

SCENE 10

THE MUSEUM GARDEN

(Several classic statues adorn the grounds. SANDRA dusts them. ED ENTERS)

ED

Miss Sandra –

SANDRA

I'm here in the statue garden. Can I help you?

ED

The name is Ed, and it's my duty as a sidekick to give you this, so here – it's from the guitar-playin' roustabout. Now I know you're not interested in him so I'll just be on my way and –

(SANDRA holds back a sob)

ED (CONT'D)

Are you okay, ma'am?

SANDRA

Yes. No.

ED

It's just a poem -

SANDRA

I'm sorry, it's just, well, the sonnets always stir something in me. And since I came to this town, I've been so isolated. The men have been brutish and – I'm sorry, I'm fine, truly – (Holds back a sob)

ED

Hey ma'am, you know what you should do – close your eyes.

SANDRA

What?

ED

Yeah, close your eyes and imagine yourself happy. C'mon. Now tell me, what do you see?

SANDRA

Well, I'm with a man, a man who has poetry in his soul.

ED

Well go get him! You gotta kick start your life!

MORE

"FOLLOW THAT DREAM" REPRISE

ED (CONT'D)

(Sings)
YOU GOTTA FOLLOW THAT DREAM
WHEREEVER THAT DREAM MAY LEAD
YOU GOTTA FOLLOW THAT DREAM
TO FIND THE LOVE YOU NEED.

SANDRA

You know something, Ed, I feel a little better.

FD

Glad to hear it, ma'am. Hey, how does a song do it?

SANDRA

Do what?

ED

Get inside you and touch you deep down, like it somehow knows you personally.

SANDRA

How lovely.

ED

You know what I think? I think music is some sort of magic. Yeah, the way it can take over your body, and change you, and make you realize how beautiful life can be.

SANDRA

How simple, yet profound.

ED

I guess, when you think about it, all the best things in life seem like magic – music, laughin', fallin' in love...

SANDRA

Oh, God -

(MUSIC HITS and LIGHTS SUDDENLY SHIFT to a SPOTLIGHT on SANDRA. ED freezes)

"ONE NIGHT" REPRISE #2

SANDRA (CONT'D)

(Sings)

ONE NIGHT WITH YOU!
IS WHAT I'M NOW PRAYING FOR!

(MUSIC STOPS and LIGHTS SHIFT BACK. ED unfreezes)

ED

Anyway, I'm glad you're okay. I'll be seein' ya -

SANDRA

Oh Ed, I can't take it anymore! I'm alone all day with these stupid statues! Make love to me!

ED

What?

SANDRA

Quote Shakespeare and peel me like a banana!

ED

Sandra, stop! I've never been with a woman before.

SANDRA

Oh, you sweet thing –

"LET YOURSELF GO"

SANDRA (CONT'D)

(Sings)

OH, BABY, I'M GONNA TEACH YOU WHAT LOVE'S ALL ABOUT TONIGHT.

ED

Oh, no -

SANDRA

TRUST ME HONEY, EVERYTHING'S GONNA BE ALL RIGHT! GONNA DO LIKE I DO, THERE AIN'T NOTHING TO IT LISTEN TO ME BABY, ANYBODY CAN DO IT ALL YOU GOTTA DO IS JUST –

(Suddenly, A STATUE comes to life —)

SANDRA AND STATUES

LET YOURSELF GO!

SANDRA

NOW DON'T BE AFRAID JUST RELAX AND TAKE IT REAL SLOW

(OTHER STATUES come to life)

STATUES

– DON'T BE SCARED NOW, TAKE IT SLOW

SANDRA

COOL IT, BABY, YOU AIN'T GOT NO PLACE TO GO

STATUES

- STOP! YOU HAVE THE RIGHT TO REMAIN -

SANDRA

JUST PUT YOUR ARMS AROUND ME REAL TIGHT ENJOY YOURSELF, BABY, DON'T FIGHT ALL YOU GOTTA DO IS JUST –

SANDRA AND STATUES

LET YOURSELF GO!

(As SANDRA sings, the STATUES vocalize with her)

SANDRA

ALL YOU NEED IS JUST A LITTLE REHEARSAL THE FIRST THING THAT YOU KNOW

STATUES

YOU'RE GONNA KNOW IT!

(The STATUES vocalize)

SANDRA

YOU'LL BE READY FOR THE GRAND FINALE SO

SANDRA AND STATUES

COME ON BABY,

SANDRA

LET'S GO!

STATUES

C'MON, LET'S GO C'MON, LET'S GO C'MON, C'MON, LET'S GO!

SANDRA

TAKE A REAL DEEP BREATH AND PUT YOUR WARM RED LIPS ON MINE

STATUES

- AH, PUCKER UP!

SANDRA

JUST DO LIKE I TELL YOU EVERYTHING'S GONNA TO BE JUST FINE

STATUES

- IT'LL BE OK

(More back-up from those singin' STATUES)

SANDRA

KISS ME NICE 'N EASY, TAKE YOUR TIME BABY, I'M THE ONLY ONE HERE IN LINE

STATUES

OOH, OOH, OOH, OOP YEAH!

SANDRA

ALL YOU GOT TO DO IS JUST

SANDRA AND STATUES

LET YOURSELF GO WHOA, WHOA, WHOA

(DANCE BREAK. ED tries to escape, but SANDRA and THE STATUES won't let him.

Finally, ED rushes off)

SANDRA

SOONER OR LATER YOU'RE GONNA LET YOURSELF GO!

STATUES

GO! LET IT GO LET IT GO-HO! LET IT GO!

SCENE 11

MAIN STREET.

(It is sundown. EARL drives on a pink convertible. MATILDA, wearing a matching pink outfit and holding a bullhorn, rides on the back)

MATILDA

(Into the bullhorn)

Citizens, good news! Sheriff Earl is now enforcing The Mamie Eisenhower Decency Act!

(Re: FRISKY COUPLE)

Earl, look – public necking! Get 'em!

(The couple looks up; it is DEAN and LORRAINE)

DEAN

Mom!

MATILDA

Dean, what're you still doing here? And you're kissing a colored girl!

LORRAINE

Let's go!

MATILDA

You're not going anywhere!

DEAN

Oh, yes, I am! I love Lorraine and I don't care what anyone says and look -- (Whips off a couple of dance moves)

- I can dance now, Mom!

(DEAN and LORRAINE rush off.

MATILDA, mouth agape, remains.

CHAD, ED and DENNIS rush on from opposite directions)

CHAD

Ed!

ED

Chad!

DENNIS

Ed!

MATILDA

You! You're the deviant!

1	П	٨	n

And you must be that scary mayor lady. So we finally meet.

(DENNIS makes a spaghetti-western-confrontation whistle)

MATILDA

I don't have time for you now! This is all your fault! You and your music and your pelvis. As soon as we rescue Dean, you're under arrest! Drive, Earl, drive!

(MATILDA and EARL drive off)

ED

Oh, Chad, you have to leave town right now!

DENNIS

Ed, I have to talk to you!

CHAD

Did you give the poem of love to Miss Sandra?

ED

Yeah, and she still hates you.

CHAD

All right, Ed, the only reason I can figure for a woman not lovin' me is 'cause she's in love with another man. Is there another man, Ed?

ED

Sorta. But trust me, he wants nothin' to do with her. Oh Chad, Matilda's serious about throwing you in jail. You have to leave!

CHAD

A man doesn't leave when he's threatened, Ed. A man hides. Where can I go hide?

DENNIS

What about the old fairgrounds?

ED

Yeah, Matilda shut that fair down years ago, so she'll never look for you there!

CHAD

Perfect! Hey Ed, come join me later.

ED

You really want me to?

CHAD

Ah Ed, I know we just met, but I think you're the best sidekick I ever had. (Punches ED and rushes off)

DENNIS Natalie, I just saw Miss Sandra and she's lookin' for Ed!
ED I gotta go, Dennis, Chad's in trouble –
DENNIS But what if there was someone else out there for you?
What?
DENNIS I'm just sayin', what if there was a guy, maybe right under your nose, except he wasn't particularly good-looking or exciting or interesting. He was just average. Well, maybe below average. Could you ever love someone like that?
ED All I know is Chad and me are meant to be together. Haven't you ever felt that way about somebody?
DENNIS Yes. Yes, I have. Go help Chad.
Oh, Dennis, you're the best friend I ever had. (Rushes off)
DENNIS Oh, Ed –
(DENNIS rushes off. SANDRA rushes on
SANDRA Oh, Ed! Ed! Where are you, darling Ed?
(SYLVIA ENTERS)
SANDRA (CONT'D) Excuse me, have you seen a short man of poetry and insight who goes by the name of Ed?
SYLVIA You're in the wrong town if you're lookin' for a man like that.
SANDRA Au contraire, I met him this afternoon. Funny, my hands are shaking –
SYLVIA In that dress, everything's shaking.

SANDRA What's that? In the distance, someone's playing a guitar –
SYLVIA No, they're not.
SANDRA Yes, it's coming from the old fairgrounds. Play on! Play on! Play on! (Rushes off)
SYLVIA Am I the only sane one left in this whole damn town?
(JIM, dressed like CHAD, ENTERS)
SYLVIA (CONT'D) Apparently, I am. Well, hello there, Wild One.
JIM So what do you think?
SYLVIA I think you look like James Dean about to enter an old folks home.
JIM Well, thanks a lot.
SYLVIA And I just happened to see Miss Museum Lady.
JIM Do you know where she went?
SYLVIA The old fairgrounds, that's where everyone seems to be going tonight. But Jim, if you keep up this foolishness, that woman is gonna break your heart.
JIM Well, at least I have a heart.
SYLVIA What?
JIM I mean, I'm standin' here ready and open and tryin' to find someone to care about, but all you can do is make fun of me. Well, you know what, I feel like I'm sixteen again!
SYLVIA Jim, just calm down –

JIM

I'm too happy to be calm! And you're too good a woman to be so bitter!

SYLVIA

Who says I'm bitter?

JIM

Everyone! Oh sure, on the outside you might act all tough, but I know you too well. Inside, you're just a big mess of goo like the rest of us. And as for you not kissing a man for six years – well, that's nothin' to be proud of. So here —

(And JIM kisses SYLVIA. MUSIC STARTS)

JIM (CONT'D)

Oh, Sylvia, do you hear that? It's music. And it's coming from inside you.

JIM exits. SYLVIA is stunned.

SYLVIA

Uh .. I ... I... Hey Jim, I think I hear it -...

"CAN'T HELP FALLING IN LOVE"

SYLVIA (CONT'D)

WISE MEN SAY
ONLY FOOLS RUSH IN
BUT I CAN'T HELP
FALLING IN LOVE WITH YOU

(LIGHTS UP on each character, in various locales)

DENNIS

SHALL I STAY WOULD IT BE A SIN? IF I CAN'T HELP

SYLVIA AND DENNIS

FALLING IN LOVE WITH YOU

SANDRA

LIKE A RIVER FLOWS

CHAD

SURELY TO THE SEA

JIM

DARLING, SO IT GOES

SYLVIA, SANDRA, CHAD, DENNIS AND JIM SOME THINGS ARE MEANT TO BE

NATALIE

TAKE MY HAND TAKE MY WHOLE LIFE, TOO FOR I CAN'T HELP

ALL

FALLING IN LOVE WITH YOU

DEAN

We'll run away –

LORRAINE

Are you sure?

DEAN

We'll hide out where no one will ever find us — the old fairgrounds, then we'll leave on the morning bus. It's the only way we can be together —

(The CHORUS vocalizes behind the soloists)

LORRAINE

LIKE A RIVER FLOWS SURELY TO THE SEA

DEAN

DARLING, SO IT GOES

ALL

SOME THINGS ARE MEANT TO BE -

(TOWNSPEOPLE ENTER)

ALL (CONT'D)

TAKE MY HAND

TAKE MY WHOLE LIFE, TOO

FOR I CAN'T HELP

FALLING IN LOVE WITH YOU

FOR I CAN'T HELP

FALLING IN LOVE WITH ...

WOMEN MEN

I CAN'T HELP I CAN'T HELP FALLING IN I CAN'T HELP I CAN'T HELP

FALLING IN FALLING IN LOVE WITH

I CAN'T HELP I CAN'T HELP I CAN'T HELP FALLING IN I CAN'T HELP I CAN'T HELP

FALLING IN FALLING IN LOVE WITH

	I CAN'T HELP –	CHORUS	
Sandra	!	CHAD	
	I CAN'T HELP	CHORUS	
Ch. 41	TOTAL TIEBLE	ED	
Chad!		CHORUS	
	I CAN'T HELP	JIM	
Sandra	!	477	
	I CAN'T HELP	ALL	
Ed!		SANDRA	
	FALLING –	CHORUS	
Natalie	1	DENNIS	
raturic	FALLING –	CHORUS	
T:1	TALLING -	SYLVIA	
Jim!		CHORUS	
	FALLING –	DEAN AND LORRAINE	
Baby!		477	
	FALLING IN LOVE WIT	ALL H YOU!	

END OF ACT I

ACT TWO

SCENE I

ENTR'ACTE

THE ABANDONED FAIRGROUNDS.

(The middle of the night.

LIGHTS UP on CHAD)

"ALL SHOOK UP"

CHAD

A-WELL-A, BLESS MY SOUL, WHAT'S WRONG WITH ME? I'M ITCHING LIKE A CAT ON A FUZZY TREE, MY FRIENDS SAY I'M ACTIN' WILD AS A BUG, I'M IN LOVE! UH! I'M ALL SHOOK UP! UH! MM, OOH, OOH, YEAH!

(LIGHTS UP on ED)

ED

MY HANDS ARE SHAKY AND MY KNEES ARE WEAK! I CAN'T SEEM TO STAND ON MY OWN TWO FEET! WHO DO YOU THANK WHEN YOU HAVE SUCH LUCK?

ED AND CHAD

I'M IN LOVE! UH!

(LIGHTS UP on DEAN and LORRAINE)

ED, CHAD, DEAN, AND LORRAINE I'M ALL SHOOK UP! UH! UH! OOH, OOH, YEAH!

DEAN AND LORRAINE
PLEASE DON'T ASK WHATS ON MY MIND
I'M A LITTLE MIXED UP BUT I'M FEELIN' FINE
WHEN I'M NEAR THAT GIRL THAT I LOVE BEST
MY HEART BEATS SO
IT SCARES ME TO DEATH

(OTHERS ENTER)

DENNIS, JIM, CHAD, AND DEAN WELL, YOU TOUCHED MY HAND, WHAT A CHILL I GOT!

SYLVIA, SANDRA, ED, AND LORRAINE MY LIPS ARE LIKE A VOLCANO THAT'S HOT!

 $\begin{tabular}{ll} ALL\\ I'M PROUD TO SAY YOU'RE MY BUTTERCUP,\\ \end{tabular}$

I'M IN LOVE! UH! I'M ALL SHOOK UP!

(MATILDA, carrying a flashlight, and EARL cross.

PRINCIPALS, except CHAD, run off)

MATILDA

Dean? Where are you, Dean?

(MATILDA and EARL EXIT

THE TOWNSPEOPLE rush on and couple off)

CHAD

WELL, SHE TOUCHED MY HAND, WHAT A CHILL I GOT! MY LIPS ARE LIKE A VOLCANO THAT'S HOT! I'M PROUD TO SAY SHES MY BUTTERCUP, I'M IN LOVE, HUH! I'M ALL SHOOK UP! UH...

ENSEMBLE

HOO HOO

CHAD

HOO

ENSEMBLE

OH, YEAH

CHAD

YEAH

ENSEMBLE

YEAH, YEAH, YEAH

CHAD

UH

ENSEMBLE

HOO HOO

CHAD

HOO

ENSEMBLE

OH, YEAH

CHAD YEAH! **ENSEMBLE** YEAH, YEAH, YEAH (DANCE BREAK. CHAD leads the TOWNSPEOPLE in some bacchanal dancing) CHAD AND TOWNSPEOPLE OH! YEAH! PLEASE DON'T ASK ME WHAT'S ON MY MIND **ENSEMBLE MEN** I'M IN LOVE ENSEMBLE WOMEN I'M IN LOVE ALL I'M A LITTLE MIXED UP BUT I FEEL FINE ENSEMBLE WOMEN I'M IN LOVE PRINCIPAL MEN AND WOMEN ENSEMBLE MEN HANDS SHAKE! I'M IN LOVE ENSEMBLE MEN AND WOMEN KNEES WEAK! LUH-UH-OVE I CAN'T SEEM TO STAND IT! ALL I'M IN LOVE **ENSEMBLE** I'M IN LOVE ALL WHAT'S WRONG? WITH ME? **MEN** I'M IN LOVE **WOMEN**

I'M IN

ALL

LOVE I'M ALL SHOOK UP!

SCENE 2

THE OLD FAIRGROUNDS.

(ED and CHAD meet)

CHAD

Ed!

ED

Chad! Are you all right?

CHAD

'Course I am! Ain't gonna let no mayor lady get to me.

(DENNIS ENTERS)

DENNIS

Hey, guys -

CHAD

And I ain't leavin' town without Miss Sandra on the back of my bike.

ED

But she doesn't want anything to do with you!

DENNIS

(Trying to get their attention)

Hello -

CHAD

That's just temporary.

DENNIS

Hey, I'm here, too –

ED

Chad, she's just not interested.

DENNIS

Hey, does anyone see me?

CHAD

Oh, hi, little man.

ED

Partner, some alone time, please -

DENNIS

But you been with him all day! That's it! Hey Chad, I just thought of a really fun guy thing to do. (Dropping his pants)
Let's go swimming!
What?!
CHAD Great idea, I gotta cool off! (Takes off his shirt) C'mon Ed, we can wrestle around, slap each other's privates –
ED No really, I–
CHAD Ed, get the clothes off!
Yeah Ed, be a man!
ED Well, I'd love to but I got a ton of roustaboutin' to do today and –
DENNIS Hey, Chad, I just ran into Natalie.
You did?
DENNIS Sure, why not. And pray tell us, what do you think of her?
CHAD Oh, she's real nice –
ED Nice? Ha! You know what she is – the gal for you.
CHAD Nah, not interested.
DENNIS (To ED) See –
ED But how could you not be interested? Maybe she ain't the prettiest gal, but she's got such a big heart and

CHAD She's a grease monkey. ED What? **DENNIS** I wouldn't put it that way -**CHAD** Well, I would. I mean, don't get me wrong, she's perfect for you, Ed. But I'll never be interested in her. All right boys, let's get wet -(Rushes off) **DENNIS** Oh, Natalie, I am so sorry! I never would've asked if I thought he was going to... (Notices) Hey, are you cryin'? **NATALIE** It's kinda stupid, Dennis, but when I'm being Ed, I kinda feel stronger than I ever have. But then I hear him say something like that and ...-**DENNIS** Oh, Natalie – "IT HURTS ME" DENNIS (CONT'D) (Sings) IT HURTS ME TO SEE HIM TREAT YOU THE WAY THAT HE DOES. IT HURTS ME TO SEE YOU SIT AND CRY. WHEN I KNOW I COULD BE SO TRUE IF I HAD SOMEONE LIKE YOU IT HURTS ME TO SEE THOSE TEARS IN YOUR EYES. **NATALIE** Just let me be, Dennis. (Rushes off)

IF I HAD SOMEONE LIKE YOU.

DARLING, I KNOW I COULD BE SO TRUE **DENNIS**

MORE

DENNIS (CONT'D)

IT HURTS ME

TO SEE THE WAY HE MAKES YOU CRY.

OFF-STAGE BACK-UPS

STOP CRYIN'

ООН....

DENNIS

YOU LOVE HIM SO MUCH

AHH, AHH...

OFF-STAGE BACK-UPS

SO MUCH

DENNIS

YOU'RE TOO BLIND TO SEE

OFF-STAGE BACK-UPS

OOH

DENNIS

HE'S ONLY

OFF-STAGE BACK-UPS

OOH

DENNIS

PLAYING A GAME!

OFF-STAGE BACK-UPS

DON'T YOU KNOW THAT HE'S PLAYIN' WITH YOUR HEART!

DENNIS

HE NEVER LOVED YOU!

OFF-STAGE BACK-UPS

HE NEVER LOVED YOU!

DENNIS

HE NEVER WILL!

OFF-STAGE BACK-UPS

NO, HE WON'T!

AHH...

DENNIS

AND DARLING DON'T YOU KNOW HE'LL NEVER CHANGE!

OFF-STAGE BACK-UPS

HE'LL NEVER CHANGE!

DENNIS

WHOA!

OFF-STAGE BACK-UPS

THE KIND THAT BREAKS YOUR HEART!

DENNIS BACK-UPS

I KNOW THAT HE NEVER
WILL SET YOU FREE,
BECAUSE HE'S JUST

AHH, AHH, AHH
OOH, OOH
OOH

THAT KIND OF GUY.

THE KIND THAT BREAKS YOUR HEART

BUT IF YOU EVER OOH

TELL HIM

YOU'RE THROUGH, YOU'RE THROUGH I'LL BE WAITING FOR YOU! I'LL BE HERE

WAITING

WAITING

TO HOLD YOU SO TIGHT OOH

WAITING

WAITING OOH

TO KISS YOU GOOD-NIGHT!

YES, DARLING TO

DENNIS AND BACK-UPS

FIND SOMEONE LIKE -

DENNIS

YOU!

BACK-UPS

SOMEONE LIKE YOU!

SCENE 3

ANOTHER PART OF THE FAIRGROUNDS.

(CHAD and ED ENTER)

CHAD

Hey, Ed. Boy, you missed some great swimming.

ED

Chad, I gotta tell ya – you are so wrong about that Natalie.

CHAL

Ed, if you like her so much, why don't you go out with her?

ED

Uh, no, that would be impossible.

CHAD

No, Ed, love is never impossible. Especially on a night like this.

ED

What has the night got to do with it?

CHAD

You kiddin'? The moonlight – the summer breeze. It's like my daddy used to say – in the right light with the right liquor, anyone can fall for anyone.

ED

Anyone for anyone?

CHAD

All you gotta do is open your heart -

ED

Hey Chad, you know what? Maybe I could go for Natalie –

CHAD

Really?

ED

That is, if you'd show me how to go about it. Hey, how about you pretend to be me, and I'll pretend to be Natalie, and then you could, you know, seduce me.

CHAD

That sounds a little funny, Ed.

ED

No, c'mon, let's say Natalie's sittin' right here, workin' on an engine, and then me – that's you – would come up to her and say something real nice. C'mon, say something real nice –

CHAD

Okay. "Uh, well honey pie, you are the spark plug that makes my engine go purr..."

ED

Heck, yeah. Keep going.

CHAD

"And did I ever tell you that you got such pretty eyes and ... "Hey, you know what, Ed? You do have pretty eyes. You really do. That's funny.

(A beat.

CHAD and ED look at each other)

CHAD (CONT'D)

Whoa, uncomfortable moment.

ED

Oh, Chad, don't stop now! I need to know more. Like, would I, ya know, caress her?

CHAD

Too soon for that, Ed.

ED

No, c'mon, caress —

CHAD

Now Ed, you're actin' like a typical male. Ya can't get to the touching that fast --

ED

With Natalie you can, c'mon!

CHAD

Listen to me, Ed, females like talkin'. Now first you gotta set the mood – (Touches a string of lights, and they turn on)

— maybe wipe the grease off her face, and say...

(MUSIC HITS. CHAD keeps talking, as ED, in her own reality, can't hold back any longer)

"A LITTLE LESS CONVERSATION"

ED

A LITTLE LESS CONVERSATION A LITTLE MORE ACTION PLEASE! ALL THIS AGGRAVATION AIN'T SATISFACTIONING ME! A LITTLE MORE BITE, A LITTLE LESS BARK A LITTLE LESS FIGHT, A LITTLE MORE SPARK CLOSE YOUR MOUTH AND OPEN UP YOUR HEART AND

MORE

ED (CONT'D)

BABY, SATISFY ME! SATISFY ME, BABY!

BABY, CLOSE YOUR EYES AND LISTEN TO THE MUSIC DIG TO THE SUMMER BREEZE.
IT'S A GROOVY NIGHT AND I CAN SHOW YOU HOW TO USE IT.
COME ALONG WITH ME AND PUT YOUR MIND AT EASE.
A LITTLE LESS CONVERSATION, A LITTLE MORE ACTION PLEASE!
ALL THIS AGGRAVATION AIN'T SATISFACTIONING ME!

A LITTLE MORE BITE,
A LITTLE LESS BARK
A LITTLE LESS FIGHT,
A LITTLE MORE SPARK
SHUT YOUR MOUTH AND OPEN UP YOUR HEART
AND BABY, SATISFY ME!

GIRLS

SATISFY ME!

SATISFY ME, BABY!

(THE GIRLS vocalize under the following dialogue)

CHAD

And that's how it's done. Got it?

ED

Not sure. So why don't we switch places and I try it out on you.

CHAD

What do you mean?

ED

I mean you be the little woman.

(Sings)

C'MON BABY I'M TIRED OF TALKIN'

(Speaks)

Siddown!

(CHAD sits)

ED (CONT'D) GRAB YOUR COAT AND LET'S START WALKIN'

CHAD

Um, Ed –

(FEMALE BACK-UP GROUP appears)

ED

COME ON, COME ON

FEMALE BACK UPS

COME ON, COME ON

ED

COME ON, COME ON

FEMALE BACK UPS

COME ON, COME ON

ED FEMALE BACK UPS

DON'T PROCRASTINATE AH
DON'T ARTICULATE AH
GIRL, IT'S GETTING LATE, AH
YOU JUST SIT AND WAIT AROUND! AH, AH!

ED

A LITTLE LESS CONVERSATION, AND A LITTLE MORE ACTION PLEASE!

FEMALE BACK UPS

AAH, OOP!

ED

ALL THIS AGGRAVATION AIN'T SATISFACTIONING ME!

FEMALE BACK UPS

AIN'T SATISFACTION

ED FEMALE BACK-UPS

A LITTLE MORE BITE AH

A LITTLE LESS BARK

A LITTLE LESS FIGHT AH

A LITTLE MORE SPARK

ED AND FEMALE BACK UPS SHUT YOUR MOUTH AND OPEN UP YOUR HEART

ED

AND BABY, SATISFY ME!

FEMALE BACK UPS

SATISFY ME

ED

SATISFY ME, BABY

	SATISFY ME, COME ON!	FEMALE BACK UPS
	SATISFY ME!	ED
	SATISFY ME!	FEMALE BACK UPS
	SATISFY ME, BABY	ED
	SATISFY ME! COME ON!	FEMALE BACK UPS
	SATISFY ME	ED
	COME ON, COME ON, CO	
	(And ED kisses CHA	AD. MUSIC BUTTONS)
	COME ON, COME ON, CO	
Ed –		CHAD
Chad –		ED
Gee –		CHAD
	y, Chad, I maybe got carried	ED away –
	(JIM, in all his leath	er-jacketed glory, ENTERS)
Hey, br	other man.	JIM
Whoa!	Gotta go! (Dashes off)	ED

JIM I said, "Hey, brother man." Uh, you okay there? **CHAD** Huh? Oh yeah, yeah – Hey, Natalie's Daddy. Whoa! Look at you – JIM Cool? **CHAD** Cool. JIM How can I thank ya, brother man? CHAD Just don't kiss me! All right, all right, get it together. Tonight, I'm out to win my lady love. JIM Cool, same here. So tell me – how you gonna win yours? **CHAD** Like I always win a lady. (MUSIC STARTS) CHAD (CONT'D) With strength. Testosterone. And all the things that make a man like me a man like me. "THE POWER OF MY LOVE" CHAD (CONT'D) (Sings) CRUSH IT, KICK IT, YOU CAN NEVER WIN; JIM That's right. **CHAD** I KNOW, BABY, YOU CAN'T LICK IT I'LL MAKE YOU GIVE IN. 'CAUSE EV'RY MINUTE, EV'RY HOUR, YOU'LL BE SHAKEN BY THE STRENGTH AND MIGHTY POWER OF MY LOVE.

JIM

CHAD

BREAK IT, BURN IT, DRAG IT ALL AROUND;

Go, Daddy!

JIM

TWIST IT, TURN IT, YOU CAN'T TEAR IT DOWN.

JIM AND CHAD 'CAUSE EV'RY MINUTE, EV'RY HOUR, YOU'LL BE SHAKEN BY THE STRENGTH AND MIGHTY POWER OF MY LOVE.

(MUSIC CONTINUES UNDERNEATH)

CHAD

So tell me 'bout your lady love.

JIM

Mine is a lady of class and culture.

CHAD

As is mine.

JIM

Mine is called Miss Sandra.

CHAD

As is mine.

JIM

Mine runs the museum.

CHAD

As is – Wait!

(MUSIC stops)

CHAD (CONT'D)

How many Miss Sandra's run that museum?

JIM

You don't mean -

CHAD

No-

(SANDRA ENTERS. MUSIC RE-STARTS)

SANDRA BABY, I WANT YOU, YOU'LL NEVER GET AWAY, MY LOVE WILL HAUNT YOU, YES, HAUNT YOU NIGHT AND DAY.

CHAD CRUSH IT! JIM **BREAK IT! SANDRA** PUNCH IT! **CHAD** KICK IT! JIM **BURN IT! SANDRA** POUND IT! CHAD AND JIM WHAT GOOD DOES IT DO? **SANDRA** WHAT GOOD DOES IT DO? CHAD AND JIM THERE'S JUST -SANDRA, JIM, AND CHAD - NO STOPPIN' THE WAY I FEEL FOR YOU! JIM 'CAUSE EV'RY MINUTE, EV'RY HOUR YOU'LL BE SHAKEN BY THE STRENGTH AND MIGHTY POWER OF MY... **SANDRA CHAD** LOVE-A, LOVE-A, LOVE-A **BREAK IT!** JIM LOVE-A, LOVE-A, LOVE BURN IT! **CHAD** EV'RY MINUTE, EV'RY HOUR YOU'LL BE SHAKEN BY THE STRENGTH AND MIGHTY POWER OF MY... **SANDRA** JIM LOVE-A, LOVE-A, LOVE-A CRUSH IT! **CHAD** LOVE-A, LOVE-A, LOVE KICK IT!

CHAD AND JIM

EV'RY MINUTE, EV'RY HOUR YOU'LL BE SHAKEN BY THE STRENGTH AND MIGHTY POWER OF...

(Spoken)

Sandra!

SANDRA, JIM, AND CHAD

EV'RY MINUTE, EV'RY HOUR YOU'LL BE SHAKEN BY THE STRENGTH AND MIGHTY POWER OF...

SANDRA

Ed!

SANDRA, JIM, AND CHAD

EV'RY MINUTE, EV'RY HOUR YOU'LL BE SHAKEN ...

JIM

Wait, wait, wait, stop!

(MUSIC stops)

JIM (CONT'D)

Ed?

CHAD

Did you say – Ed?

SANDRA

Yes!

CHAD

No!

JIM

Who's Ed?

CHAD

Anyone but Ed!

JIM

But Sandra, I love you!

SANDRA

Have we met?

JIM

Sylvia was right. I'm ridiculous.

(JIM rushes off.	
ED rushes on)	
Chad, we need to talk!	ED
Ed!	SANDRA
Sandra!	ED
Ed!	CHAD
Chad!	ED
You betrayed me, Ed!	CHAD
No, I didn't!	ED
Oh Ed, I've written you a poem of beauty	SANDRA y and eloquence!
Not now, Sandra!	ED
You're right! Who needs poetry?! Throw	SANDRA me to the ground and start me like a Chevy!
Sandra, stop! I need to talk with Chad ale	ED one –
No!	SANDRA
Yes!	ED
All right, but only if you swear to come a (Feelings ED'S arms) – small, manly arms –	SANDRA and take me in your manly arms, your –
Fine, just go away!	ED

SANDRA
Okay Ed, but just remember – (Channeling Elvis; sings:) I'M IN LOVE! UH! I'M ALL SHOOK UP! UH, HUH, HUH YEAH. (EXITS)
ED Chad, listen, I'm not in love with her, she's in love with me!
CHAD I'm sorry, Ed, I'm going to have to hit you now –
ED I understand.
(ED closes his eyes and prepares to be hit. CHAD is about to slug him when –)
CHAD Oh, my gosh —
What?
CHAD I can't. I can't hit you. What's going on? I've hit plenty of friends before –
ED Oh, Chad, I don't know how to say this but – I think you're the most exciting man I ever met! And you said so yourself – love is never impossible.
CHAD I said that? That's interesting, Ed. Disturbing, but interesting.
ED Oh, Chad, you've spent your entire life goin' from girl to girl. Don't you think it's time you just gave your whole heart to one special person?
CHAD Ed, I think I need a little alone-time.
ED But –
CHAD Alone-time, Ed!
MORE

(ED EXITS)

CHAD (CONT'D)

Okay, get a grip. The person who gives you the burnin' love is Miss Sandra! Right? Right? (Waits for an audience member to answer him)

Thank you. Glad I got that settled. Now, how can I win the heart of Ed? Wait! I meant Miss Sandra – how can I win the heart of — Wait again!

(MUSIC STARTS)

CHAD (CONT'D)

I think I did mean ... - oh no -

"I DON'T WANT TO"

CHAD (CONT'D)

(Sings)

I DON'T WANT TO, I DON'T WANT TO
I DON'T WANT TO LET YOU KNOW HOW MUCH I WANT YOU
DON'T COME NEAR ME, I DON'T TRUST YOU
I DON'T TRUST THE WAY YOU THRILL ME
WHEN I TOUCH YOU

I WAS HAPPY, FREE AND EASY

I COULD GO AROUND AND DO THE THINGS THAT PLEASE ME

I DON'T WANT TO GET TIED DOWN WITH SOMEONE LIKE YOU

I DON'T WANT TO LOVE YOU, BUT I DO

(Speaks)

Oh, Ed! I've never felt this way before, I swear! Well, I guess there's only one thing left for a guy like me to do – go and join the navy!

(Sings)

I WAS HAPPY, FREE AND EASY

I COULD GO AROUND AND DO THE THINGS THAT PLEASE ME.

I DON'T WANT TO GET TIED DOWN TO SOMEONE LIKE YOU.

I DON'T WANT TO LOVE YOU, BUT I DO

I DON'T WANT TO LOVE YOU,

(Speaks)

Ed-

(Sings)

BUT I DO.

SCENE 4

ANOTHER PART OF THE OLD FAIRGROUNDS.

(MATILDA and EARL ENTER)

MATILDA

Dean! Where are you, Dean?! He has to be around here somewhere, Earl. My sources tell me that this is where the bobby soxers come to make out. It's the epicenter of indecency. I tell you, this is war – a cultural war! And let's not underestimate our enemy – that rock 'n roll rebel is dangerous. You know why? Because he's good-looking. Evil is always attractive. But he can't fool me! Oh, sure –

"DEVIL IN DISGUISE"

MATILDA (CONT'D)

HE LOOKS LIKE AN ANGEL TALKS LIKE AN ANGEL WALKS LIKE AN ANGEL BUT I GOT WISE –

HE'S THE DEVIL IN DISGUISE OH YES, HE IS THE DEVIL IN DISGUISE UH-HUH

HE FILLS YOU WITH DESIRE
TO BOOGIE AND BE-BOP.
HEAVEN HELP YOU, 'CAUSE ONCE YOU START
IN HELL IS WHERE YOU'LL STOP!
HEY!
HE LOOKS LIKE AN ANGEL

(TRIO OF FEMALE ANGELETTES appears)

ANGELETTES

НА-НА-НА-НА

MATILDA

TALKS LIKE AN ANGEL

ANGELETTES

AH-HA-HA-HA-HA OOH OOH OOH AAH

MATILDA ANGELETTES

WALKS LIKE AN ANGEL OOH, OOH, OOH BUT I GOT WISE – OOH, OOH, AHH

(CHAD, wearing red leather and carrying a red guitar, appears)

MATILDA ANGELETTES

YOU'RE THE DEVIL IN DISGUISE

THE DEVIL IN DISGUISE

OH, YES, YOU ARE

THE DEVIL IN DISGUISE! UH-HUH!

YOU'RE THE DEVIL IN DISGUISE BETTER

OH, YES, YOU ARE

BETTER GET YOURSELF WISE THE DEVIL IN DISGUISE (GUY-HIGH-HIGHS)

(SHORT MUSIC BREAK. MULTIPLE CHADS — the DEVILETTES — appear)

DEVILETTES

HE'S THE DEVIL

MATILDA

HE'S A TOUGH, TOUGH MAN

DEVILETTES

HE'S THE DEVIL

MATILDA

HE DOESN'T GIVE A DAMN!

DEVILETTES

HE'S THE DEVIL!

MATILDA AND THE DEVILETTES

WATCH OUT! WATCH OUT!

DEVILETTES

HE'S THE DEVIL

MATILDA

HE'S A BAD, BAD SOUL

DEVILETTES

HE'S THE DEVIL

MATILDA

ALL THAT ROCK AND ROLL

DEVILETTES

HE'S THE DEVIL!

MATILDA AND THE DEVILETTES

WATCH OUT! WATCH OUT!

DEVILETTES AND ANGELETTES

WATCH OUT! WATCH OUT! WATCH OUT!

WATCH! YOU BETTER WATCH...

DEVILETTES

HUH!

(AN ANGELETTE hands MATILIDA an electric guitar.

CHAD and MATILDA have a guitar-off, with MATILDA eventually defeating him by rocking out on THE BATTLE HYMN OF THE REPUBLIC)

MATILDA

MY TRUTH IS MARCHING ON

DEVILETTES

HE'S THE DEVIL!

MATILDA

AND ON!

DEVILETTES

DEVIL! DEVIL! DEVIL!

MATILDA

AND ON!

MATILDA AND THE DEVILETTES

AMEN!

SCENE 5

ANOTHER PART OF THE OLD FAIRGROUNDS.

(DENNIS and JIM ENTER)

JIM Hi, Dennis. Do you know where Natalie is? **DENNIS** She's around here somewhere, Mr. Haller. JIM Really? Well, if you see her, tell her I need to speak with her. I need to speak with someone – **DENNIS** Mr. Haller, would you like to speak with me? JIM That's okay, Dennis, I... – (A beat) Have you ever been in love? **DENNIS** Once. With this real special girl. JIM Did she love you back? **DENNIS** No. JIM It's a terrible thing, isn't it? Tonight, I told the woman I love how I feel, and, well – ... Anyway, thanks for the talk. **DENNIS** Hey, Mr. Haller. Are you happy you told her? JIM What? **DENNIS** I mean – I never really told my girl how I feel. And I'm leavin' town soon. JIM You have to tell her, Dennis. After all, you never know what she might say.

DENNIS

But what if she breaks my heart?

Then you and I	JIM can go drinkin'.
Thanks, Mr. Ha	DENNIS aller, I'm gonna go tell her tonight! (Starts to rush off)
Dennis, one mo	JIM ore thing. Do you know someone named Ed?
	DENNIS
No, sir.	(Rushes off.
	JIM sits.
	SYLVIA ENTERS. She wears her fanciest dress. She looks great)
	SYLVIA
Hey, Jim.	
Sylvia, what're	JIM you doin' out here?
Just takin' a wa	SYLVIA .lk –
This time of ni	JIM ght? Hey, isn't that your Sunday dress? And are those blue suede heels?
You like?	SYLVIA
They're fine.	JIM
Jim, you know knew.	SYLVIA what you look like? Like a man who's been dumped by a woman he barely even
Go ahead, say	JIM it –
I'm not gonna s	SYLVIA say it –
Just say it –	ЛМ

	SYLVIA
I told you so.	

Well, if that's all you came here for –

SYLVIA

JIM

That's not all I ... – Mind if I sit?

(JIM shrugs.

SYLVIA sits.)

SYLVIA (CONT'D)

Nice night.

JIM

Funny, you know - for the first time since Margaret died, it was like I was able to finally feel something for someone else, and — ...

SYLVIA

Well, maybe that someone else was just the wrong someone else. Maybe you were just wastin' that silly leather jacket on the wrong woman.

JIM

I knew you'd start makin' fun of me –

SYLVIA

I'm not makin' fun of ya. I'm tryin' to tell you something nice. Oh, this is hard.

"THERE'S ALWAYS ME"

SYLVIA (CONT'D)

(Sings)

WHEN THE EVENING SHADOWS FALL AND YOU'RE WOND'RING WHO TO CALL FOR A LITTLE COMPANY THERE'S ALWAYS ME.

JIM

Thanks.

SYLVIA

OR IF YOUR GREAT ROMANCE SHOULD END AND YOU'RE LONESOME FOR A FRIEND DARLING, YOU NEED NEVER BE THERE'S ALWAYS ME.

I DON'T SEEM TO MIND SOMEHOW PLAYING SECOND FIDDLE NOW.

MORE

SYLVIA (CONT'D) SOMEDAY YOU'LL WANT ME, DEAR, AND WHEN THAT DAY IS HERE

WITHIN MY ARMS YOU'LL COME TO KNOW OTHER LOVES MAY COME AND GO BUT MY LOVE FOR YOU WILL BE ETERNALLY LOOK AROUND AND YOU WILL SEE THERE'S ALWAYS ME.

JIM

But Sylvia, we're friends. Old, old friends -

SYLVIA

Believe me, I'm just as surprised as you -

JIM

Sylvia, I-I just can't talk about this right now...

SYLVIA

But Jim -

JIM

I'm sorry, I ... –

(EXITS)

SYLVIA

I DON'T SEEM TO MIND SOMEHOW PLAYING SECOND FIDDLE NOW. SOMEDAY YOU'LL WANT ME, DEAR, AND WHEN THAT DAY IS HERE

WITHIN MY ARMS YOU'LL COME TO KNOW OTHER LOVES MAY COME AND GO BUT MY LOVE FOR YOU WILL BE ETERNALLY LOOK AROUND AND YOU WILL SEE THERE'S ALWAYS ME.
LOOK AROUND AND YOU WILL SEE THERE'S ALWAYS ME.

SCENE 6

THE TUNNEL OF LOVE.

(DEAN and LORRAINE ENTER)

DEAN

Come on – we'll just wait here till the morning bus comes. We'll hide in the Tunnel of Love.

LORRAINE

Oh, how dreamy! Hey, I wonder what my mother will do when she wakes up and realizes I'm not there?

DEAN

You're not changing your mind?

LORRAINE

No, I just bet she's gonna miss me.

DEAN

You know the main reason my mother's lookin' for me? 'Cause she's afraid I'm gonna go AWOL from that stupid military academy.

LORRAINE

If you hate it so much, why does she make you go there?

DEAN

My father was a war hero. Died before I was born. She wants me to grow up to be like him.

LORRAINE

And what do you want to grow up to be?

DEAN

Happy. And you know what? For the first time, I am. Yeah, this is what happy must feel like – being with you.

LORRAINE

Gosh, running away is so romantic.

(CHAD steps out from the shadows)

CHAD

But you can't run away!

LORRAINE

It's the roustabout!

DEAN

What're you doin' here, roustabout?

CHAD

I just needed a private place to be alone with my pain. Look, you two can't leave –

DEAN

You don't understand. We have to –

LORRAINE

No one will let us be together here –

CHAD

And exactly where do you think they will let you be together?

LORRAINE

I haven't really thought about that –

DEAN

Don't listen to him, Lorraine. We're going -

CHAD

No, you have to listen to me, 'cause I feel your hurt. You see, I, too, am in love with someone that the world won't understand.

LORRAINE

What's her name?

CHAD

That's private. But when I'm with this person, I get the burnin' love like never before. So while I was hidin' out in this tunnel dedicated to lovin', I thought I can't ride off. I gotta stay and face my music.

(MUSIC STARTS)

CHAD (CONT'D)

And you gotta stay, too, kids – 'cause that's the only way things are ever gonna change.

"IF I CAN DREAM"

CHAD (CONT'D)

(Sings)

THERE MUST BE LIGHTS
BURNIN' BRIGHTER SOMEWHERE.
GOT TO BE BIRDS

FLYING HIGHER IN A SKY MORE BLUE.

IF I CAN DREAM
OF A BETTER LAND
WHERE ALL MY BROTHERS WALK HAND-IN-HAND
TELL ME WHY, OH WHY,
OH, WHY CAN'T MY DREAM COME TRUE –
OH, WHY

LORRAINE

THERE MUST BE PEACE AND UNDERSTANDING SOMETIME.

DEAN

STRONG WINDS OF PROMISE THAT WILL BLOW AWAY THE DOUBT AND FEAR.

DEAN AND LORRAINE

IF I CAN DREAM
OF A WARMER SUN
WHERE HOPE KEEPS SHINING ON EVERYONE,
TELL ME WHY, OH WHY, OH WHY
WON'T THAT SUN APPEAR!

CHAD

WE'RE LOST IN A CLOUD

LORRAINE

WITH TOO MUCH RAIN!

DEAN

WE'RE TRAPPED IN A WORLD

LORRAINE

THAT'S TROUBLED WITH PAIN!

CHAD, LORRAINE, AND DEAN

BUT AS LONG AS A MAN HAS THE STRENGTH TO DREAM, HE CAN REDEEM HIS SOUL AND FLY!

(ENSEMBLE appears)

ENSEMBLE

HE CAN FLY!

LORRAINE, DEAN, AND CHAD

HE CAN FLY!

ENSEMBLE

HE CAN FLY!

LORRAINE, DEAN, AND CHAD

HE CAN FLY!

ENSEMBLE

HE CAN FLY! SO HIGH!

ALL

DEEP IN HIS HEART THERE'S A TREMBLING QUESTION. STILL I AM SURE THAT THE ANSWER'S GONNA COME SOMEHOW!

CHAD, LORRAINE, AND DEAN

OUT THERE IN THE DARK -

ENSEMBLE

IN THE DARK!

CHAD, LORRAINE, AND DEAN

THERE'S A BECKONING CANDLE -

ENSEMBLE

BECKONING, OOO –

CHAD, LORRAINE, AND DEAN

AND WHILE I CAN THINK!

ENSEMBLE

THINK!

CHAD, LORRAINE, AND DEAN

WHILE I CAN TALK!

ENSEMBLE

TALK!

CHAD, LORRAINE, AND DEAN

WHILE I CAN STAND! WHILE I CAN WALK!

ENSEMBLE

STAND AND WALK!

CHAD, LORRAINE, AND DEAN

IF I CAN DREAM!

ENSEMBLE

OF A WARMER SUN!

CHAD, LORRAINE, AND DEAN

IF I CAN DREAM!

ENSEMBLE

FOR EVERYONE – DREAM!

CHAD, LORRAINE, AND DEAN

WON'T YOU PLEASE TELL ME WHY

IF I CAN DREAM!

ENSEMBLE

OF A BETTER LAND -

CHAD, LORRAINE, AND DEAN

AND WHEN I DREAM -

ENSEMBLE

WE'LL WALK HAND-IN-HAND – OOH!

CHAD

I'LL MAKE MY DREAMS COME TRUE!

DEAN AND LORRAINE

WE'LL MAKE OUR DREAMS COME TRUE!

CHAD, DEAN, AND LORRAINE

RIGHT NOW!

ENSEMBLE

FOLLOW THAT DREAM WHEREVER THAT DREAM MAY LEAD

ALL

RIGHT NOW!

SCENE 7

ANOTHER PART OF THE OLD FAIRGROUNDS.

(SANDRA and ED ENTER)

ED			
Miss Sandra, I have to talk to you!			
SANDRA Oh Ed, talk is cheap. But so am I! Take me!			
$$\rm ED$$ Look, things have gotten way out of control, so it's time I tell you the truth! And the truth is that $I\mbox{'m}-$			
(DENNIS rushes on)			
DENNIS Ed!			
ED Dennis!			
DENNIS When you see your friend, Natalie, you have to tell her something for me!			
Not now, Dennis —			
DENNIS But you have to tell her that I love			
(JIM rushes in)			
JIM Dennis!			
DENNIS Mr. Haller!			
JIM Where's Natalie? Something very confusing just happened and I need to speak with			
(SYLVIA rushes on)			
Jim!			
JIM Sylvia!			

SYLVIA We have to talk about this!			
(MATILDA and EARL rush on)			
MATILDA Citizens! Attention! Our community is in crisis!			
(TOWNSFOLK gather round)			
MATILDA (CONT'D) My son Dean is missing! And the outlawed roustabout is still lurking! We must form a pious posse and–			
(CHAD ENTERS)			
CHAD Mayor lady, here I am!			
MATILDA Earl, arrest him!			
(DEAN and LORRAINE rush on)			
DEAN Stop! We're the ones you want to arrest!			
MATILDA Dean!			
SYLVIA Lorraine, what's goin' on here?			
LORRAINE We're in love!			
(CROWD gasps)			
SYLVIA What?!			
MATILDA Dean, get away from that girl this instant.			
CHAD Don't listen to 'em, kids!			
MATILDA Roustabout, zip it!			

CHAD

Lady, I been to plenty of towns, and there's always someone like you, bullyin' people into buyin' your version of what life should be! But I gotta say – you got an amazing little town here! There's something special about you folks – I mean, ever since I arrived, you all been fallin' stupid in love like it's nobody's business. Even me. Yeah, I met the greatest person here, and I fell head-overheels in a way I never thought possible – How you doin', Ed? – Anyway, you know what I want now? I want what these two kids have. I mean, look at 'em – they're so much in love, they're willing to risk everything to be together. So lady, you can call it indecent, but I call it the most decent thing I ever did see.

MATILIDA

Roustabout, since you came to town with that music, you...

EARL

Matilda, just shut up.

MATILDA

Earl, did you – speak?

EARL

That's right. And I'm not arresting anyone. Because the guitar-playin' roustabout is right!

MATILDA

Earl!

EARL

So your son wants to court this pretty young girl. What's so terrible about that?

MATILDA

What's so terrible? Can't you see, she's $a - \dots$

EARL

For goodness sake, Matilda, don't you ever get tired of judging people?

MATILDA

No.

EARL

And making me arrest folks for indecent behavior. Sometimes, woman, a little indecent behavior is good for you!

MATILDA

But I thought you agreed with me, Earl?

EARL

I haven't agreed with a damn thing you've said in fifteen years.

MATILDA

Then why have you followed me around for all this time?

EARL Because I'm in love with you.			
(CROWD gasps)			
EARL (CONT'D) That's right. You're a strong, domineering, unreasonable woman. You remind me of my mother.			
MATILDA Earl, come to your senses! It's the influence of that music and			
EARL Matilda, in one moment, I'm gonna kiss you, and I'm gonna kiss you hard. Why, I'm going to kiss you so hard, it'll clearly be indecent. So then I'm going to have to arrest myself. But I don't care, woman –			
(MUSIC STARTS)			
EARL (CONT'D) – because I'll be the happiest man who ever rotted away in prison.			
"CAN'T HELP FALLING IN LOVE" REPRISE			
EARL (CONT'D) (Sings) WISE MEN SAY –			
MATILDA Earl, don't –			
EARL ONLY FOOLS RUSH IN – BUT I CAN'T HELP – FALLING IN LOVE WITH –			
MATILDA EARL!			
(And they kiss. MUSIC CONTINUES TO UNDERSCORE)			
DEAN Oh, gross!			
MATILDA Earl, I don't know what to say –			
EARL Then just shut up and marry me.			
MATILDA Oh yes, Earl, yes!			

JIM Folks, I, too, would like to tell the world that I'm in love!			
SYLVIA Oh, Jim, not Miss Museum Lady again.			
JIM Sylvia, why are you always buttin' into my business?			
SYLVIA I'm just tryin' to help you.			
JIM Well, you been just tryin' to help me since Margaret died. And I gotta say – I love you for it.			
SYLVIA What?			
JIM TAKE MY HAND –			
SYLVIA TAKE MY WHOLE LIFE, TOO			
JIM, SYLVIA, MATILDA, AND EARL FOR I CAN'T HELP FALLING IN LOVE WITH YOU.			
LORRAINE So Mom, is it okay for me to be with Dean?			
SYLVIA You got my blessing, honey.			
DEAN And Mom, is it okay for me to be with Lorraine?			
MATILDA Now Dean, you know I don't believe in mixing of the races.			
DEAN Mom!			
MATILDA I'm not done! You see, it's time I told you who your father was.			
DEAN You told me he was a hero who died in the war.			

MATILDA

That's true. I met him the night before he was shipped over seas, but I have shocking news about him. You see, he was a musician –

(CROWD gasps)

MATILDA (CONT'D)

That's not the shocking part. Yes, I met him in a cheap jazz club. He strummed a few chords on his guitar, and the next morning, I woke up alone and pregnant. I was so ashamed, I've spent my whole life trying to be a paragon of decency and morality. You see, not only was he a musician, he was also – colored.

DEAN

Mom, what are you saying?

MATILDA

Son – you're a black man.

DEAN

Yes!

LORRAINE

Oh, Dean!

(DEAN and LORRAINE rush into each other's arms)

CHAD

Gosh, all of this love makes me feel so warm and good and – and I just have to say that the person I'm in love with is Ed!

(A complete silence)

CHAD (CONT'D)

Ed, we can make this work -

ED

(In NATALIE'S voice)

Oh, Chad, do you mean it?

CHAD

Ed, what's wrong with your voice?

JIM

Natalie?

NATALIE

(Removing the hat)

That's right, it's me.

(SANDRA and CHAD scream)

	CHAD
Ed – you're a girl!	CHAD
O! I am fortune's fool!	SANDRA
I am so glad I came here tonight –	SYLVIA
So there's really no Ed?	CHAD
No.	NATALIE
But I really liked Ed.	CHAD
Me, too.	SANDRA
I'm sorry, Miss Sandra, I never meant to de friend first, he'd see the real me.	NATALIE ceive you. It's just I thought if Chad, saw me as a
Well, why would you want me to see that?	CHAD
'Cause I'm totally in love with you.	NATALIE
Look – I - I think it's best if I just head out.	CHAD
What?	NATALIE
Too much is happenin' too fast! I gotta mov	CHAD ye on —
But Chad	NATALIE
I meant it what I said about this town, folks (Re: DEAN and LORRAIN And I wish you two kids all the luck in the (EXITS)	NE)
Now wait a minute!	JIM

SYLVIA Aw, let him go! This world is full of men. Trust me, Natalie, you'll find another.
DENNIS (Stepping forward) Like me.
NATALIE Dennis?
DENNIS Hi, Natalie, how you doin' tonight? Anyway, the thing is I love you, Natalie. Always have, always will. I love you. I love you. (A beat) Care to comment?
NATALIE Oh Dennis, you're so sweet and so wonderful, but I just don't love you. And you wouldn't wan me to say I did if I didn't –
DENNIS I wouldn't mind.
NATALIE It's like that poem you gave me. It was real pretty, but it didn't make me think of you.
SANDRA Wait a minute! Is that the poem I was given?
NATALIE Yeah.
SANDRA Shakespeare's seventeenth sonnet?
DENNIS Actually, it's Shakespeare's eighteenth sonnet.
SANDRA Of course. So you – you funny-looking little man – you're from this town and you appreciate Shakespeare?
DENNIS "Shall I compare thee to a summer's day?"
SANDRA "Thou art more lovely and more temperate."

DENNIS AND SANDRA

"Rough winds do shake the darling buds of May..."

"ONE NIGHT" REPRISE #3

DENNIS AND SANDRA (CONT'D)

(Sings)
ONE NIGHT WITH YOU
IS WHAT I'M NOW PRAYING FOR!

SYLVIA

All right, everybody, let's go to the chapel. I'm getting married for the last time.

(As ALL EXIT, JIM notices NATALIE, staying behind)

JIM

You okay, honey?

NATALIE

Oh sure, Dad.

JIM

Is there something I can do?

NATALIE

I'm okay, Dad, really –

"FOOLS FALL IN LOVE"

NATALIE (CONT'D)

(Sings)

FOOLS FALL IN LOVE IN A HURRY
FOOLS GIVE THEIR HEARTS MUCH TOO SOON
JUST PLAY THEM TWO BARS OF STARDUST.
JUST HANG OUT ONE SILLY MOON.
AND THEY'VE GOT THEIR LOVE TORCHES BURNING
WHEN THEY SHOULD BE PLAYIN' IT COOL.
I USED TO LAUGH, BUT NOW I UNDERSTAND
SHAKE THE HAND OF A BRAND NEW FOOL.

(JIM hugs his daughter. MUSIC CONTINUES UNDERNEATH)

JIM

Oh Natalie, you know your mother fell in love with a motorcycle man once.

NATALIE

She did?

JIM

Yeah. Me. Long time ago.

NATALIE

I've never even seen you on a motorcycle.

JIM

I gave it all up for her. You're a special girl, Natalie, and someday, you're gonna meet a fellah and he's gonna change his life, just for you.

(EXITS)

NATALIE

FOOLS FALL IN LOVE JUST LIKE SCHOOLGIRLS. BLINDED BY ROSE-COLORED DREAMS. THEY BUILD THEIR CASTLES ON WISHES WITH ONLY RAINBOWS FOR BEAMS.

AND THEY'RE MAKING PLANS FOR THE FUTURE WHEN THEY SHOULD BE RIGHT BACK IN SCHOOL OH, I USED TO LAUGH, BUT NOW I UNDERSTAND! SHAKE THE HAND OF A BRAND NEW FOOL.

(TOWNSPEOPLE ENTER, dressed for church)

	GROUP 1	GROUP 2	GROUP 3
	I CAN'T HELP		I
		I CAN'T HELP	
	I CAN'T HELP	FALLING	CAN'T HELP
NATALIE			FALLING IN
I CAN'T HELP	I CAN'T HELP	I CAN'T HELP	
FALLING IN LOVE	FALLING IN	FALLING IN	FALLING LOVE
		LOVE WITH	WITH
	I CAN'T HELP		I
		I CAN'T HELP	
	I CAN'T HELP	FALLING	CAN'T HELP

NATALIE

FOOLS FALL IN LOVE LIKE I DO

	GROUP 1	GROUP 2	GROUP 3
	I CAN'T HELP		I
		I CAN'T HELP	
	I CAN'T HELP	FALLING	CAN'T HELP
NATALIE			FALLING IN
I CAN'T HELP	I CAN'T HELP	I CAN'T HELP	
FALLING IN LOVE	FALLING IN	FALLING IN	FALLING IN
		LOVE WITH	LOVE WITH
	I CAN'T HELP		I
		I CAN'T HELP	
	I CAN'T HELP	FALLING	CAN'T HELP
LIKE A			
FOOL	I CAN'T HELP	I CAN'T HELP	FALLING IN
	FALLING IN	FALLING IN	FALLING IN
		LOVE WITH	LOVE WITH
	I CAN'T HELP	I CAN'T HELP	CAN'T HELP
	FALLING FOR YOU	FALLING FOR YOU	FALLING FOR YOU

NATALIE SO SHAKE THE HAND OF A BRAND NEW FOOL.

SCENE 8

THE TOWN CHURCH.

(THE CONGREGATION is gathered.

The church doors open, and LORRAINE, as a bridesmaid, enters, tossing rose petals. SANDRA, in a sexy bridal dress, ENTERS)

ALL

00000 -

(MATILDA, in an ornate bridal dress, ENTERS)

ALL (CONT'D)

Ahhh -

(SYLVIA, in an outrageous bridal dress, ENTERS)

ALL (CONT'D)

Wooo!

(The brides stand next to their grooms. MATILDA presides)

MATILDA

Good townspeople, we have gathered here to -

(CHAD rushes in)

CHAD

Stop, hold everything!

LORRAINE

The roustabout's back!

SYLVIA

What the hell do you think you're doing, interrupting my wedding?

CHAD

I'm here for a reason!

JIM

I can't think of a reason good enough.

CHAD

Last night when I left, I thought I'd just go on to the next town. But when I got there I touched a jukebox and nothin'! It was like I lost the music inside me.

(NATALIE, now wearing a white leather jacket, steps forward)

NATALIE What?
CHAD And it was all 'cause of you. You're my music now, Natalie.
ALL Awwww
CHAD Yeah. Awww. So Natalie, also known as Ed, how 'bout doin' me the honor of marryin me?
NATALIE Oh, Chad – no.
CHAD What?
NATALIE I can't. You see, I met this great guy.
Yeah, me.
NATALIE No – Ed. And I miss him, too. He was so confident and strong – he became your best buddy, Miss Sandra fell in love with him –
(SANDRA giggles, uncomfortably)
NATALIE (CONT'D) – he was something else.
CHAD Well, maybe once in a while you could put on the beard and hat and we can both hang out with him?
(A beat. ALL stare at CHAD for a moment)
NATALIE Anyway, now that my dad's marrying Sylvia, I'm thinkin' – what would Ed do now? And the thing is – Ed wouldn't just sit around. So you know what – I'm gonna tune up my motorbike and hit the open road. I'm sorry, Dad
JIM
Nothin' to be sorry about, sweetheart.
NATALIE So you see, Chad, instead of marryin' you, I'm gonna follow my dream.

SYLVIA			
You tell him, Natalie.			
(ALL agree. MUSIC STARTS)			
CHAD But that's not your whole dream!			
What?			
CHAD Didn't you say you wanted to ride off with some great guy?			
Yeah. I did.			
CHAD Okay then – maybe that guy is, you know, me.			
NATALIE Hm. Well maybe.			
CHAD Oh Natalie, don't you see what you're doing to me? Lord Almighty –			
("BURNING LOVE")			
CHAD (CONT'D)			
(Sings) I FEEL MY TEMP'RATURE RISING,			
NATALIE Maybe I could use a sidekick.			
CHAD			
HIGHER, HIGHER IT'S BURNING THRU TO MY SOUL.			
SYLVIA Make him work for it, Natalie.			
CHAD			
GIRL, GIRL, GIRL, YOU'VE GONE AND SET ME ON FIRE,			
NATALIE Back of the bike, I'm drivin'.			

CHAD

MY BRAIN IS FLAMIN', I DON'T KNOW WHICH WAY TO GO –

'CAUSE YOUR KISSES LIFT ME HIGHER, LIKE THE SWEET SONG OF A CHOIR, AND YOU LIGHT MY MORNIN' SKY WITH BURNIN' LOVE!

MATILDA

Good townspeople, we have gathered here to wed Jim to Sylvia, Miss Sandra to Dennis, and the gregarious man known as Sheriff Earl to me. And we've written our own vows –

SANDRA

OO-EE

I FEEL MY TEMP'RATURE RISING!

TOWNSPEOPLE

KEEP ON RISIN' RISIN' – HELP!

DENNIS

HELP ME, I'M FLAMIN', I MUST BE A HUNDRED AND NINE!

TOWNSPEOPLE

YOU KEEP ON BURNIN' BURNIN' ME RIGHT UP!

EARL

BURNIN', BURNIN', BURNIN' AND NOTHIN' CAN COOL ME!

TOWNSPEOPLE

NOTHIN'S COOLIN' ME DOWN NOW

MATILDA

I JUST MIGHT TURN TO SMOKE BUT I FEEL FINE.

GROUP 1

I FEEL FINE

GROUP 2

I FEEL FINE

SYLVIA

'CAUSE YOUR KISSES LIFT ME HIGHER,

TOWNSPEOPLE

HIGHER -

SYLVIA

LIKE THE SWEET SONG OF A CHOIR,

TOWNSPEOPLE

HIGHER -

JIM AND SYLIVA

AND YOU LIGHT MY MORNIN' SKY

ALL

WITH BURNING LOVE!

TOWNSPEOPLE

YOU KEEP ON BURNIN' BURNIN' ME RIGHT UP! YOU KEEP ON BURNIN' BURNIN' LOVE!

DEAN

IT'S COMIN' CLOSER THE FLAMES ARE LICKIN' MY BODY!

ALL

WHOA, WHOA, WHOA

LORRAINE

WON'T YOU HELP ME? I FEEL LIKE I'M SLIPPIN' AWAY!

GROUP 1

BURNIN' ME UP

GROUP 2

BURNIN' ME UP

SYLVIA, SANDRA, MATILDA, JIM, DENNIS, AND EARL

IT'S HARD TO BREATHE AND MY CHEST IS A HEAVIN'!

ALL

HUH! HUH! HUH! LORD HAVE MERCY, I'M BURNIN' A HOLE WHERE I LAY! BURNIN' RIGHT UP –

CHAD

IT'S BURNIN' THROUGH TO MY SOUL -

ALL

BURNIN' ME RIGHT UP, BURNIN' RIGHT UP

NATALIE

I'M BURNIN' OUT OF CONTROL

ALL

BURNIN' BURNIN'

MATILDA

I now pronounce us husband and wives. Kiss 'em, girls!

WOMEN MEN
YOU GOT ME BURNIN' BURNIN' RIGHT UP
YOU GOT ME BURNIN' BURNIN' RIGHT UP
YOU GOT ME BURNIN' BURNIN' WITH LOVE

SOLO WOMAN WHOA, OH , YEAH! LOVE! LOVE!

ALL

ALL

'CAUSE YOUR KISSES LIFT ME HIGHER LIKE THE SWEET SONG OF A CHOIR AND YOU LIGHT MY MORNIN' SKY WITH BURNING LOVE!

MEN

BURN ME UP

WOMEN

BURN ME UP!

'CAUSE YOUR KISSES LIFT ME HIGHER, LIKE THE SWEET SONG OF A CHOIR, AND YOU LIGHT MY MORNIN' SKY WITH BURNIN' LOVE!

ALL

I'M JUST A HUNKA HUNKA BURNIN' LOVE I'M JUST A HUNKA HUNKA BURNIN' LOVE ...

COUPLES ENSEMBLE

I'M JUST A HUNKA HUNKA LOVE, LOVE

BURNIN' LOVE! DENNIS AND CHAD LOVE

OH!

I'M JUST A HUNKA HUNKA BURNIN'!

BURNIN' LOVE! LOVE, LOVE LOVE

BURNIN'!

I'M JUST A HUNKA HUNKA

BURNIN' LOVE!

OH!

LOVE, LOVE

LOVE

BURNIN'!

I'M JUST A HUNKA HUNKA

BURNIN' LOVE LOVE, LOVE, LOVE

ALL

BURNIN'!

YOU GOT ME BURNIN' RIGHT UP YOU GOT ME BURNIN' RIGHT UP WITH LOVE LOVE LOVE BURNIN' LOVE!

END OF SHOW

"BOWS"

CHAD

C'MON EV'RYBODY AND SNAP YOUR FINGERS NOW C'MON EV'RYBODY AND CLAP YOUR HANDS REAL LOUD C'MON EV'RYBODY TAKE A REAL DEEP BREATH AND REPEAT AFTER ME

ALL

I LOVE-A MY BABY I LOVE-A MY BABY HEY, HEY, HEY AND MY BABY LOVES ME

CHAD

C'MON EV'RYBODY AND TURN YOUR HEAD TO THE LEFT

ALL

C'MON EV'RYBODY AND TURN YOUR HEAD TO THE RIGHT C'MON EV'RYBODY TAKE A REAL DEEP BREATH AND REPEAT AFTER ME:

I LOVE-A MY BABY I LOVE-A MY BABY HEY, HEY, HEY AND MY BABY LOVES ME **WOMEN**

WELL, THERE AIN'T NOTHIN' WRONG WITH LONG-HAIRED MUSIC LIKE BRAHMS, BEETHOVEN, AND BACH!

BUT I WAS RAISED WITH A GUITAR IN MY HAND AND I WAS BORN TO ROCK!

ALL

WELL, C'MON EV'RYBODY AND CLAP YOUR HANDS RIGHT NOW C'MON EV'RYBODY AND STOMP YOUR FEET REAL LOUD C'MON EV'RYBODY TAKE A REAL DEEP BREATH AND REPEAT AFTER ME:

MEN

I LOVE-A MY BABY

WOMEN

I LOVE-A MY BABY

MEN

I LOVE-A MY BABY

WOMEN

I LOVE-A MY BABY

ENSEMBLE

HEY! MEN

HEY! I LOVE-A MY BABY

HEY! I LOVE-A MY BABY

WOMEN

HEY!

HEY! I LOVE-A MY BABY

HEY! I LOVE-A MY BABY

HEY!

HEY! I LOVE-A MY BABY

HEY! I LOVE-A MY BABY

HEY!

HEY! I LOVE-A MY BABY

HEY! I LOVE-A MY BABY

ENSEMBLE

HEY! HEY! HEY!

ALL

AND MY BABY LOVES ME!

ADDENDUM

Joe DiPietro's Substitutions for All Shook Up

For page I-4

(It is a dreary bar full of dreary people. SYLVIA tends bar as her daughter lounges)

For Page I-19

MATILDA (CONT'D)

Dean, stand closer to Mother. This street is full of riff-raff. Oh, Earl, did you see that? Be-bop has come to our town. Well, cock your pistol, Earl, 'cause it ain't stayin'.

For page I-37

LORRAINE

No, but I really want to be. And just think, Dean Hyde – you're the son of our mayor, and I was raised in honky tonk, so our love would be a forbidden love. But that's okay – forbidden love is the best. Did you ever read *Romeo and Juliet*? Theirs was a forbidden love, and it's the dreamiest story ever.

For page I-44

MATILDA

Dean! You've never talked back to me in your life! Did you hear that, Earl? Not now, Earl. Oh Dean, you must leave immediately. Why if the rebel stays, who knows what you might be exposed to — sin – degradation – and, I can barely even say it, dating below your social status. Oh, goodbye, Dean! Momma's gonna miss you! Bye!

and
DEAN
And my mother would forbid it, too!

LORRAINE
And so would most people in this town!

DEAN
And my school!

ADDENDUM

For page I-66

M.	ΔT	H	D	Δ
IVI.	$\Delta 1$	பட	v	Γ

Dean, what're you still doing here? And you're kissing a girl who was raised in a honky tonk!

For page II-30

LORRAINE

Our mothers won't let us be together. I was born on the wrong side of the tracks –

DEAN

And I was born on the right side. No one understands us —

CHAD

So where will you go? How will you live?

LORRAINE

Actually, I haven't really thought about that -

For page II-36

MATILDA

What's so terrible? Can't you see, she's way below our social class – ...

For page II-38 and 39

MATILDA

Well ... —

EARL

Woman!

MATILDA

Okay.

DEAN

Oh, Lorraine!

LORRAINE

Oh, Dean!