Priest
Scene 2 (Inside a Catholic Church)
(Pastor Mike walks in a catholic church. The lights are out, but a couple of candles are lit on the altar. There is a priest sitting at the altar, fully vested with a hat. He has his eyes closed.)
Pastor Mike: Excuse me!
(He doesn’t look up or say anything)
Excuse me Sir! Can you please help me? Hello!
Priest: (looking up) Oh I’m sorry sir. I didn’t hear you come in. Can I help you?
Pastor Mike: I hope so! Look I’m a Pastor from…
Priest: A Pastor!
Pastor Mike: Yes.
Priest: Well, what are you doing here?
Pastor: Well Uhh…Look sir. I really don’t have time to go in to much detail I just need your help.
Priest: Very Well! I suppose you could ask me the same thing huh? Anyway how can I help you?
Pastor Mike: My friends have been taken captive by some Anti-Christ soldiers. They are locked away in a basement about 3 miles from here and I need to get them out!
(Pastor Mike’s phone rings.)
Can you please hold on sir. (Pastor Mike Answers)
Hello. Hello! Cherise is this you! Oh thank God your alive. What? Gas? How long? Wait a minute Cherise what is going on? Okay! Okay okay! How much time! Okay I’m on my way!!!
(Puts phone back in his pocket)
Look Sir. I just need your help.
Priest: Young man if your friends are being held hostage, don’t you think it’s best to do what they say?
Pastor Mike: But they want us to accept the Mark! The Mark of the Beast!
Priest: I understand, but I’m still unsure what I can do? How can I help you?
Pastor Mike: Do you know of anyone that hasn’t accepted the Mark? Maybe some guys that can help me? I don’t know now, I’m just not sure what to do.
Priest: Well my son will be back in a few minutes. He’s a Priest as well. I’m sure he can help.
Pastor Mike: Look I don’t have time to wait. I’m gonna go and I’ll come back if I need you.
Priest: Come on sir. Don’t go! My son will be here shortly, he can help you.
Pastor Mike: (backing up) Yes, sir I understand, but my friends need me now! I’ll come back!
Priest: (Raising his voice) But I think you need to stay here until my son gets back!
Pastor Mike: (Backing up towards the door) I’m sorry for interrupting you…Good evening sir.
Priest (Pulling a grenade out of his pocket, pulling the clip out and throwing it on the floor)) Now don’t you move another inch!!!!
Pastor Mike: (Holding his hands up) What! Sir what are you doing? That’s a grenade! You’re going to kill us both!
Priest: Not both of us, just you. (smiling) I’m dead already! Actually you and some little old ladies hiding the building next door! I know they’re over there. (sarcastically) I just wanted to give them a little more time.
Pastor Mike: Please! We are on the same side! Fighting the same people. What are you doing?
Priest (taking his hat off and revealing 666 on his forehead) You should have done what they asked you to do.
Pastor Mike: Please don’t kill me! Please!
Priest: (Coming from around the altar still pointing the gun at Pastor Mike) What a great plan huh? Staying in this church posing as an old Priest! We knew so many hopeless, scared, and ignorant people would come here looking for help! (Chuckling) Fine time for them to come to church now huh? But this is how it’s been for years in the world. Some imposter, calling himself a Pastor or a Priest or whatever standing behind the altar and hopeless people coming every week just to feel better about themselves. I guess our plan is just a copy version of what you and your fellow ministers have been doing for years.
Pastor Mike: Look please let me Go. I need to help my friends!
Priest: Sure I’m gonna let you go, right after you take the Mark. Now get on your knees. GET ON YOUR KNEES!
Pastor Mike: Please sir!
Priest: I said get on your knees or I let this thing go!
Pastor Mike: (Getting on his knees) Please No! Please no….
Priest: (prays) O Mighty God! Satan the beautiful, by whom all things are set free, I cast myself utterly into thine arms and place myself unreservedly under thy all powerful protection. Fill my soul with thy invincible power, strengthen me, that I may persevere in my service, and act as an agent of thy works and a vessel of thy will. This I ask in your name, almighty and ineffable Lord Satan who liveth and reigneth forevermore.
(Lights out)

