Eulogy

A PLAY BY

Joshua Gonzalez

ACT I

Scene I

(Jam and Sofia walk on stage arm in arm quietly. Cold New York night in the streets with fog in the air and steam coming out of manholes. Filfth evident on stage)

Sofia

Why is it you’re always acting this way?
Jam

What do you mean? What way?

Sofia
This! Your not wanting to talk… I never know what you’re feeling! Sometimes I don’t even know what your opinion is on anything!

Jam
That’s so not true. I express my feelings all the time. It’s just I really don’t feel like talking right now. Here… try me; ill give you my opinion on something.

Sofia
Alright then. You never told me what you thought of my going to Africa.

Jam

Well… what do you want me to say? It’s a choice you made.
(Sofia shows a visibly upset and agry look when Jam’s cellphone rings.)
One sec.
John
Hey Jam! Whats goin on buddy?!

Jam

Not much cuz; how you doin?!

John
Chillin man… listen, you never confirmed if you wanted those tickets or not man! I think it’d be kickass if you could be there.

Jam

Yeah, I forgot to call dude, I’d love to go… You guys are playin tonight right?!

John

That’s right. Ok so listen, ill have the bouncer put you on the VIP list so you don’t have to pick the tickets up. We start playin at 8.

Jam

Alright bro, thanks a million.

John

Anything for you man, you know I love you.

Jam

Haha, whatever man… see you there.
(hangs up the phone)
So… where were we?

Sofia
See?!?! That’s exactly what I mean! Im going to Africa and you have no opinion whatsoever! I’m going to be doing volunteer work and it really will mean a lot to me. I hope to have some sort of life changing experience… and all you can say is that it’s a choice I made?!

Jam

Chiiiillll OK!?! Relax! Truth is I don’t want you to go ‘cause I’ll miss you. Like… I realize it will be great for you and everything… it’s something you’ve always wanted to do
Sofia
Then why arent you coming with me!? That would solve a lot of things, and you know we need to work on this relationship.
Jam

I’m sorry, you know that I can’t… ive got stuff to do here and I don’t have time

Sofia
You never do anything… I don’t know what you’re talking about.

Jam

Hmmph

Sofia
You know what?! Whatever.
(lets go of his arm)
I’m gonna go home. I’ll talk to you tommorow.

Jam

(shrugs)
(Sofia walks off stage and we see Jam sit on the curb. Close curtains.)

Scene II
(We hear a car crash behind courtains and then they open once again. Sofia is on the floor face down on stage, there is a car wreck nearby. Jam walks on stage acting like nothing happened.)

Jam (to himself)
hmm… I wonder what happened here?! There’s no one in the car so I guess they’re ok… Who’s this? I wonder if she has any money on her.
(gets on his knees and starts checking her for money and flips her over to search in her front pockets)
Oh MY GOD! Sofia!! Are you ok?! Open your eyes sweety, cmon, let me know you’re there…. Oh God, please be ok…
(starts to speak with a grotesquely tremulous voice)

Wake up!! Sofia!! I can’t live without you!! Oh god… her face is turning black and blue! She’s dead!! My Sofia is dead!!!

(Jam picks up a cellphone and calls for an ambulance)
Jam
Hello? There has been an accident on third and seventh, please come right away, I… I…. someone’s dead.

(he gets up and walks off stage very slowly, kindof tripping over himself as he goes, as if he has lost his balance. Close curtains)

Scene III
(we see a receptionist desk on one side of the stage and waiting room style chairs set about in the room, possibly some extras could be sitting around, Yam Goodman and Azaz are hastly coming in)

Yam Goodman (running in)
Where is my daughter!! I need to know where she is!

Receptionist

Calm down please, what is your daughter’s name?

Yam

Sofia… Sofia Pandit
Receptionist

You better sit down while I go look for the Doctor that saw her.

Azaz

Thank you. Come sweety, let’s sit down. It’s alright.
(The Receptionist walks off stage. They sit down and the doctor comes in with the receptionist. She points at the couple and sits down. The doctor approaches)
Dr.

Mr and Mrs Pandit?

Azaz (half getting out of his seat)

Yes, that’s us

Dr.

Please have a seat.
(sits down near them looking at them with open hands. The couple is holding hands)

I’m so sorry to be the one who says this but your daughter’s heart didn’t pull through after the accident.

Yam (yells in agony)

Nooo!!
(Cryes into her hands, sulking)
(curtains close)

Scene IV
(We see Jam coming in in the same way he walked out in his last scene. He sits against a wall and falls asleep. Two teenage ganster lookalikes walk in with spraypaint cans. One of the two has a piece of paper in his hands)

Teenager #1

Here’s the wall man what do you think?

Teenager #2

Yeah dude, I like it, it’s perfect. Let’s hurry up and do this before the police come back.

Teenager #1

Alright, ill do the stainin, you read it out to me.
Teenager #2

Om Asatoma…

(Here the “Asatoma” goes from the actor’s voice to a voice that permeates the stage with speakers. Lighting will change to place focus on sleeping Jam. His double comes in looking dazed dressed in the same clothes)

Voice (in a chanting mantra form)
……Sadgamaya…..

Dreaming Jam

I know those words… Sofia’s family used to chant them at dusk. Where am i? I cant see anything but desert out here… Where is that voice coming from?

Voice

…. Tamasoma Jyothirgamaya…..
Dreaming Jam
What did they mean…. Asatoma Sadgamaya, Tamasoma Jyothirgamaya…. from darkness to light….. from ignorance to truth… what was the last part of it?

Voice
… Mrithyorma Amrutangamaya…..
Dreaming Jam
from… from… death to… to … eternity!!
(The two teenagers are about finished spraypainting the chant on the wall)
Dreaming Jam

I’m soo thirsty… I wish I wasn’t in the this desert… I wish Sofia was here with me… She’d know what to do… But its all desert… No one is here… Without her I have nothing to live for. Im going to die in this desert. I wish I had some water... (voice gets raspy for lack of water) … I wish… I… had some water… (faints)
(Real Jam wakes up with a start and screaming and the two teenagers run off when they hear him scream. Jam gets up quickly seemingly upset and then calms down putting his pockets in his hands and walks off stage in the same way as he came in)

(curtains close)

Act II
Scene I
(One one side of the stage there is an entrance to a club with Tool and A-11 advertizing (kindof like Tool!! Tonight!! Opening Band: A-11!!) Jam walks in from the opposite side of the stage where he walked out. At the entrance to the club there is a bouncer with a chain not letting anybody get by. He has a clipboard in his hand. There is also a guy in the croud with a Tool tshirt handing out flyers.)
Jam

I had no idea they were opening for Tool! This is so cool.
Flyer Person

Hey buddy, you goin to the concert tonight?
Jam

Yeah I am!
F.P.

Here take one of these. It’s a free subscription to Tool’s official Fan Club: ToolArmy.
Jam

Kickass thanks!
(FP walks away to start talking to another group of people. Jam Walks up to the bouncer after putting the free subscription in his pocket.)
Bouncer

Your ticket?
Jam

I don’t have one
Bouncer

Well then get out of the way.

Jam

I think I’m on the list: Jammal Kenzie

Bouncer (reading down the list)

Yep, there you are
(The Bouncer opens the chain for him and he walks in. Curtains Close)

Scene II
(curtains open and we have Mrs Pandit about to jump off a ledge with her arms away from her body on her sides. She is in her Pijamas. Mr. Pandit wanders on stage seemingly looking for her.)
Azaz

Sweety?! Are you out here?!...
(sees her and starts walking towards her)
Oh thank G-d! I found you! I’ve been looking everywhere for you.
(sees what she’s up to)
Oh my G-d sweety! Come back away from that ledge you might fall down.
(getting more and more upset)
Sweety? Talk to me… please… let me know whats going on.
Yam

I’m going to do it Azaz… I can’t stand any of this anymore… I cant live without her… She was all I had…
(starts crying and cups her face with her hands)
Azaz

This isnt going to fix any of that sweety… It’s not going to bring Sofia back and you know that... I know you’re looking for some sort of relief from this pain… but you have to be alive to feel that relief… Please step back away from that ledge… let us talk about it.

Yam (Trembling and stepping back)
I… I want my Sofia back (she starts stepping back faster) O!
(Azaz runs up to her and she falls back fainting into his arms. He lays her down on the floor and caresses her face with a compassionate look on his face. Curtains Close)
Scene III
(Enter a group of friends all carrying some sort of instrument. All are still jumpy and excited. Jam is amongst them.)

Jam

You guys were awsome

John

Hell yeah we were! I still can’t believe we opened for Tool!

Bandmember 1
Did you notice that Maynard was using the same guitar I have?!

Bandmember 2

Was he really?! I didn’t notice anything… once their music started… I just fell into a trance and didn’t wake up from it until MJK said goodbye. It happens everytime I hear their music.
John

(putting his arm around one of the Bandmembers) We need to celebrate, how about we go to my place?
Bandmember 1
Yeah alright, lets do that. Still got that pool table?
John: I sure do. Jam? You commin?
Jam

Sorry guys I cant. You have a couple beers for me, I gotta go home.

John

That sucks man. Well alright, we’ll see ya on Monday.

Jam

Yeah, cya guys.
(The band keeps walking and goes off stage)

Jam

(Singing the lyrics to Aenima, not too loud)
Some say the end is near... Some say we'll see armageddon soon… I certainly hope we will….I sure could use a vacation from this….Bull….shit…. three…. Ring… circus…. Sideshow… of Freaks..
(Jam puts his hand in his pockets sometime while singing and pulls out the free subscription from his pocket)

Jam

ToolArmy.com… Join the collective unconscious… Sounds cool
(puts it in his pocket. Curtains close)

ACT III

Scene I
(Curtains open with a breakfast table in the middle of the stage. Cereal boxes and bowls are on the table. Both of Jam’s parents and himself are at the table eating quietly.)
Mom

So how was your day yesterday?

Jam

(shrugs)

Dad

You didn’t get back till like 2 in the morning. Where were you?
Jam

Nowhere

Mom

Whatever. You’re still going to take me to church later.

Jam (whinning)
why do I have to take you? Why cant you just take the car or go with one of your friends?

Mom

You’ll just drop me off, then you can do whatever you want.

Jam

fine (gets up and walks off angrily)

(curtains close)

Scene II
(There are two computer desks with computers on stage. One is unlit for now with the Flyer Person sitting at it, the other is Jam’s and he is sitting at it. Justin Chancellor’s (base player for tool) voice comes on as if coming from the computer)
J.C.

There’s no turning back now… Welcome to ToolArmy.

Jam

Awsome… I wonder what I can do on here. Oh look, a chatroom.

(light illuminates FP on stage at the other computer. The next lines are said out loud while the two actors type away)
FP

Hey, welcome Jam

Jam

Hey whats going on?

FP

Not much. You new to ToolArmy? Ive never seen you before

Jam

Yep, sure am. What can I do on this page?

FP

Well.. at this time so early on a Sunday there’s hardly anybody here.. you can check out the message boards though.

Jam

I think ill do that thanks.

(FP is no longer illuminated)

Jam(kindof mufled voice using his mouse) Ok.. hmm… message board… Post your messages here, pick a topic… ok uhm…. Creative writing… that sounds good.

Jam(starting to type away on the computer) Well.. I’m new to T.A. and I don’t know where to start. I’m 17… live in L.A.. I’ve been having lots of trouble lately at school and with friends. The last time I saw my best friend we had a fight… then I don’t remember what happened… She.. She.. got run over by a car…Oh my G-d… She’s dead… ill never get to see her ever again!... I hope I don’t die soon.. OMG I could die any minute too! What happens when you die? Anybody know? Do I just stop existing? I don’t want to stop existing… I need to not die… Oh G-d I’m afriad…
(He gets up from his chair and paces for a bit then sits in fetal position agains the desk on the floor. Then there is a beep from the computer. Without moving from his spot he says:)
Jam (trembling)
Is that a message? I need to read it… but no! I don’t want to. Sofia is still ok, she is alive, I will see her tommorow at school. (gets up regardless) but maybe he has answers…

(FP is illuminated again)

FP

Unfortunately I know how it feels all too well, I lost one of my bloodbrothers in a horrific car accident two years and three days ago. I haven't been able to escape the nightmares no matter how much I try. I have lost hundreds, if not thousands of hours sleep because of it. I've tried talking to him and his friend in the dream time and time again but to no avail. I have to get over the crash, someway, somehow I just have to, if I don't find a way soon, I won't be able to function normally like most others ever again. It's almost like a massive hole was blown into my soul the day he died. At the wake I was unable to shed a tear although I wanted to more than anything, I fealt like I was heartless. No pills or cigaretts or sleep aids can take it away, I wished more than anything in the entire world, that there is someone out there who can relate to me somehow about all of this, so that maybe I can find a way of digging myself out of this dismal tunnel that has seemingly collapsed all around me.
Jam

I must be heartless as well! I havent cried about her yet.. I just… I just.. I’m afraid of myself dying… Is that wrong?

(Knock off stage.)

Mom

Are you ready? Lets go

Jam

Be right there mom

Jam(typing again)

I have to go… thank you… and I’m sorry.

(he turns off his computer and gets his keys, walking offstage kindof hastly)

Scene III
(We have several rows of pews on stage and a coffessional in the back. There is a congregation sitting down, minding their own business. Mom and Jam walk on stage near the confessional.)
Mom

Thank you Jam. I’ll get a ride home, you don’t have to worry about it. I’ll see you later.

(walks off and sits in one of the pews. The lighting dims on the pews and focuses on Jam walking into the cofessional)
Priest

Welcome my son. What can I do for you?

Jam

I have a few questions.

Priest

Alright, whats troubling you son.
Jam

I am petrified of death… I was wondering iff… if G-d delays death for certain reasons… if I.. If I can do something to avoid it.

Priest

I’m sorry son.. G-d’s plan cannot be messed with. We all are destined for certain things in life and we cannot question Him.

Jam

But… but.. What if I behave and do things for Him?
Priest: I’m not saying you shouldn’t, but it really wont help you to stay alive longer… we all have our time alright decided for us.

Jam(gets up)
Thank you.. goodbye
(Walks off stage kindof angrily. Curtains Close.)
Scene IV
(There is an entrance to a Tarrot Reader on the opposite side of the stage where Jam comes in from. He comes in walking with his head down and hands in his pockets)

Jam

I don’t know what to do… I wonder if I’ll die soon… The ouiji board said I wouldn’t… but I don’t know if that was my subconcious telling me or if it was true… I need something more… something (looks up and sees the tarot reader’s sign) hmmm… I wonder…. (starts walking in)
(close curtains)

Scene V
(Jam’s dad walks on stage into Jam’s room where there is a bed, computer and closet.)

Dad

Alright, I’m going to settle this once and forall… if I had drugs where would I hide them?
(Searches in the closet and in the drawer of the computer desk)

Dad

Hmm… I know he has to have drugs in here, theres got to be some sort of explanation as to why he is acting the way he is… but what?!
(Searches under the bed and pulls out the ouijii board slowly)

Dad

so that’s it… he’s turning Satanic….

(curtains close)

Scene VI
(Jam is sitting at a round table with a crystal ball on it when the Tarrot reader comes in dressed as a fortune teller from the movies)

FT

You’re Jam I pressume….

Jam (shocked)

uh… yes… I mean… how did you know?

FT

It’s my job. Here, let me see your hands…
(Jam gives her his hands and she inspects them carefully inserting words like “hmm…. Yes…. Mhm… ok”)

FT

Let me get the cards out

(she takes a deck of cards out, shuffles them and then starts flipping them over one by one)

FT

Ok… it says here you are unhappy now. Your parents suspect you to be a traitor. You have a lot on your mind right now regarding a certain girl. And… (chokes) oh no…
Jam

What?! Tell me!

FT

It’s uh… uh… the death card.

Jam

Huh?! What does that mean!?

FT (quickly and shakily)
It means you will die soon and, and… it’s inevitable… I am so sorry... you know that these cards never work... let me shuffle them again and start over.

Jam (eyes open wide)

I’m going to die?! Oh no!!!
(Jam runs off stage. Curtains close)

ACT IV
Scene I
(Jam comes on stage walking. Same setting as opening scene)
Jam

I’m going to die… what can I do? How will I die? (sits on the curb thinking)

(The two teenagers from I.IV walk in wearing long black cloaks with hoodies and their same haircuts from the I.IV. They are each carrying some sort of leather-bound book.)

Teenager 1

I’m so psyched. I don’t think ive ever seen anything like this.

Teenager 2

I know! I cant believe we’re actually going to sign a collective pact in blood!

Teenager 1

Lets hurry up, its about to start.

Jam(looking up)

Do I know you guys?

Teenager 1

I don’t think so man. But hey, you wanna come with us?

Jam

Where are you off to?

Teenager 2

We’re part of the Cult of Lillith, we’re always welcoming new members.

Jam
What do I have to lose? Sure.
(Jam gets up and follows them off stage)
Scene II
(We have Mr. and Mrs. Pandit talking on the phone. Azaz Pandit has the phonebook in his hands and Yagmur Pandit is talking into the phone)

Mrs Pandit

Hello?! Yes. Hi this is Yam Pandit, Sofia’s mother. Is Jammal around?.... Oh, im sorry to bother you then…. Well… listen… I was calling to see if he wanted to come to Sofia’s mourning… We will have her ashes displayed tonight and are inviting anybody who knew her... (on the verge of tears) Yes…She’s dead (Azaz holds her hand tight)…. Please do… and do come as well if you like… it would be nice to see a friendly face.

Scene III

(We have the same pews we had at the church but organized differently, more in a circular or star figure. People are all huddled around a pentagram on the ground in the middle of the ground. Jam walks in with the Teenagers and is given a black cloak just like theirs upon coming in. The people on the ground huddled are chanting “Moderam… Suderam…. Moderam…. Suderam…” nonstop)

Jam

This is scary

Teenager 2

Nah man, don’t worry about it, its cool. And it wont last long.

Teenager 1

Here, just repeat after everybody else and let’s go sign the pact.

(They walk over to the pentagram)

Teenager 1

Repeat after me dude… I… and say your name
Jam

I Jammal Kenzie..

Teenager 1

Sign this pact in blood so that I may..

Jam

Sign this pact in blood so that I may...
Teenager 1

Live my life in service of Lillith…
Jam

Live my life in service of Lillith…
Teenager 1

In exchange for protection against harm and death.

Jam

In exchange for protection against harm and death.
(Jam follows them in chanting along with everybody else. They cut their thumbs one by one and sign their name on the pentagram in the middle of the floor. *sidenote: if the pentagram cannot be seen… elevate it on a pedestal and tilt it towards the audience* once he signs the pact curtains close.)

Scene IV
(Back to the original setting out on the street. Jam is walking with the two Teenagers.)

Jam

Thanks dudes… I needed something like that. Why don’t you come over to my place? We’ll have some beers and chillout.

Teenager 2(looking at T1)
Yeah I think thatd be cool. We goin?

Teenager 1

Yeah sure why not, lets go.
(Jam’s cellphone rings and he picks it up)

Jam

Hello? Mom? Hey, Yeah… Whats up?... uhm, yeah I guess… you guys going?... alright… can I take a few friends with me?... ok.. see you at the Pandit’s

(closes his cellphone)
Jam

You guys want to go to a small party? It’s a mourning for a friend of mine… but I think there’ll be booze.

Teenager 1

Anywhere’s good man.. lets just go.
(They walk off stage. Curtains close)

ACT V

Scene I
(We are in a living room where everybody is mourning Sofia’s death. There is an Urn in the middle of the room. The band members are all there talking to eachother in a corner. Mr. and Mrs. Pandit are there; So are Mr. and Mrs. Kenzie. Maybe some people from the congregation. There is a doorbell ring and Azaz goes to answer it. Jam walks in just nodding at Azaz and motions for his friends to follow. Jam looks at his parents and keeps walking, doesn’t say anything to them. He does the same with the band members after stopping to look at the urn real quick. Jam then walks off stage on the opposite side, leading the two teenagers.)

Mr. Kenzie (with his arm around his wife)

He’s ok I hope.

Mrs. Kenzie

Yeah, same here… I think he’s going up to her room.

(People take turns mourning infront of the urn and the curtains close)

Scene II
(Jam and the two Teenagers are walking into a bedroom. The bed has a pink bedspread with a closet nearby and there is a bathtub somewhere with a table nearby that has a hair dryer on it and other beauty necessities.)
Jam

This is her room you guys… I think this is the only part of the house without people in it. (goes to the closet near the bed) There’s a secret stash of booze here (takes out a bottle of alcohol and one of coke with three plastic cups and sets them on the bed)

Teenager 2

Here, let me get that (starts to serve the drinks and hand them out while Jam says:)
Jam

I wish I would know for sure if I was safe from dying. Or at least some way to make sure the pact worked.
Teenager 1

Haha… the only one that knows for sure would be the devil himself.

Teenager 2 (laughing)
Yeah haha… no way of talkin to him.

Jam
Is there anyway I could die and come back? You know? Like those stories of people that go to the other side and come back with crazy stories?... I would go straight to hell right? Because of the pact with Lillith?
Teenager 2 (still laughing)
I don’t know man… according to both bibles though the only way to go straight to hell is to commit suicide.

Teenager 1

Yeah, havent you ever seen that movie… what was it called… “Constantine”!. You know? The one where the twin wants to see if her sister is in hell and goes there to make sure with the help of Constantine?

Jam

Do you remember how they did it?

Teenager 2

I do… they used water… Constantine said it “smooths the transition” because it’s a universal conduit. We need to have you commit suicide in water…
Jam

Lets use the bathtub and the hair dryer! That should work right?

(Jam gets up quickly and turns on the water getting in with all his clothes.)

Jam

Why don’t you guys chant something to make sure I come back?

Teenager 1

alright

(both teenagers get down infront of the tub chanting: “moderam… suderam… moderam… suderam…”)

Jam

here we go…
(turns on the hair dryer and closes his eyes dunking his head. He then drops the hair dryer in the tub. The power goes out after some electric noises signifying electroshock and a few off stage screams)

Teenager 2

Lets get the hell out of here man!

Teenager 1

Right behind you hoss.
Scene III
(John walks in carrying a candle. He goes over to the side and flips a breaker switch. He turns around and sees Jam in the tub with smoke eminating from it. While running towards the tub he says:)

John

Oh my G-d!! Jam!!! SOMEBODY!!! Help Him!!!!

(John picks up a cellphone and calls for an ambulance)

John

Hello? There has been an accident on 456 3rd Ave., please come right away, I… I…. someone’s dead.

(John gets up and staggers off stage. Curtains Close)

