Bewitched

One Good Turn…

By: Ben E. Saucer

Cast:

Samantha: Elizabeth Montgomery

Darrin: Dick York

Endora: Agnes Moorehead

Aunt Clara: Marion Lorne

Aunt Hagatha: Reta Shaw

Aunt Enchantra: Jane Connell

Uncle Arthur: Paul Lynde

Serena: Pandora Spocks

Dr. Bombay: Bernard Fox

Gladys Kravitz: Sandra Gould

Abner Kravitz: George Tobias

Wandering Wino: Dick Wilson

Prologue

Scene – Bedroom. It is dark. Darrin and Samantha are sleeping in the bed. A glowing sphere hovers into the room through the closed door. An eerie voice beckons to Samantha.

Endora: FOLLOW MEEE!!! FOLLOW MEEE!!!

Samantha awakens, gets out of bed, and starts walking toward the sphere. The sphere hovers back to the door and vanishes. Samantha walks to the door and vanishes.

Scene – Outside bedroom. The sphere is hovering away from the bedroom door. Samantha appears just outside the door, and follows the sphere past the other closed door, and down the stairs.

Samantha: Mother, will you quit bouncing around like Tinkerbell and tell me what’s going on?

The sphere vanishes. Endora pops in where the sphere was.

Endora: Don’t you remember? This is the day of the trial!

Samantha: Aunt Clara AGAIN? I know she’s getting old, and her magic is waning…

Endora: No, it isn’t about Aunt Clara! She’s not the one on trial!

Samantha: Then WHO?

Endora: It’s your UNCLE ARTHUR!

Samantha: UNCLE ARTHUR??? Are his powers waning, too?

Endora: No. It’s those PRACTICAL JOKES of his! This time he’s gone TOO FAR! If he’s found guilty, he’ll be stripped of his powers and rendered earthbound!

Samantha: Oh my STARS!!! I wonder who’s pressing charges against him? Do you have any idea?

Endora: Indeed I do!

Samantha: Who is it?

Endora: I AM!!!

Samantha: What has he done?

Endora: What HASN’T he done? You name it, he’s done it! Every practical joke in the book!

Samantha: What book?

Endora: “The Worlock’s guide to practical jokes”, of course! The trial will be held here this afternoon! We will need all morning to prepare.

Samantha (close up): HERE???

(Fade out…)

Act One:

Scene -- Foyer. Darrin and Samantha come out of the kitchen into the hall and walk into the foyer.

Darrin: Boy! That sure was a quick breakfast! Eggs Benedict on toast.

Samantha: Was it good?

Darrin: It sure was!

Samantha: I’m glad you liked it!

Samantha opens the closet and takes out Darrin’s coat, and holds it up. Darrin slips his arms into the sleeve and puts on the coat. Samantha hands him his hat. Darrin puts it on.

Darrin: Thank you, honey!

Samantha goes into the den. She returns with Darrin’s briefcase.

Samantha: Don’t forget this!

Darrin takes the briefcase. Samantha walks quickly to the front door and opens it.

Samantha: Better hurry! You don’t want to be late, dear!

Darrin: Late? It’s only seven thirty! (pauses, starts to look worried) OK, Samantha! OUT WITH IT!

Samantha? What do you mean?

Darrin: You seem to be in such a hurry to get me out of the house! What’s going on?

Samantha: Darling… I’m expecting…. VISITORS!

Darrin: Visitors? Who’s coming? Neighbors? Friends from the church? Bridge party? Who?

Samantha? No!… Not them…

Darrin: You mean… (whispering) W-I-T-C-H-E-S?

Samantha: (Cringing) yes… But darling! I really have no CHOICE in the matter! When they schedule a visit, they just …COME!

Darrin: And I have nothing to say about the matter?

Samantha; Not really…

Darrin: What will the neighbors think?

Samantha: You mean…

Darrin nods.

Samantha: Well, sweetheart, Mrs. Kravitz has already seen just about everything that goes on around here. Beside, nobody will believe her anyway…

Darrin… (looks at his watch) I better get to the office before I’m late! They had better be gone before I come home this evening.

Samantha: I’ll tell them! Goodbye dear! (Kisses Darrin)

Darrin: Bye! (Kisses Samantha)

Darrin walks out the door. Samantha closes it behind him

Scene -- Living room. Samantha walks over to the window and looks out.

Scene -- Front yard. Darrin backs the car out of the driveway, and drives down the street.

Scene -- Kravitz’s living room: Abner is sitting on the couch reading the paper, and smoking his pipe. Gladys stands by the window staring intently outside.

Abner: Gladys, are you spying on the neighbors again?

Gladys: Of course not! I’m watching that strange man walking on the sidewalk!

Scene – Sidewalk. A wino staggers along the sidewalk. The sidewalk curves left, but the wino keeps walking straight onto some grass. He passes by some trees on his right, and then bumps into a wall – The front wall of the Stephen’s house. (Blooper: Bad camera angle reveals more than it should!)

Wino: (looking surprised) Pardon me madam! (passes out)

Scene – Kravitz’s living room.

Gladys: Abner! That strange man just bumped into the WALL! Just RIGHT SMACK INTO THE WALL!

Abner: Well, you bumped into the wall last night on the way to the bathroom! Remember?

Gladys: I was SLEEP WALKING! I do that a lot!

Abner: Well, maybe that man is sleepwalking, too. You know… (Does a motion with his hand pretending to drink from a bottle)

Gladys: You keep making me take that nasty medicine! That’s what makes me sleepwalk!

Scene – Stephen’s living room. Samantha is dusting off the TV with a feather duster. Endora pops in.

Samantha: Hello, Mother!

Endora: Is he gone?

Samantha: Yes. Finally!

Endora: How did you get him to finally leave? Did he suspect anything?

Samantha: I just told him I was expecting “special visitors”. He left in a hurry!

Endora: Well, then. Let’s get started.

Aunt Hagatha and Aunt Enchantra enter through the wall. After they enter, they turn and look at the wall.

Hagatha: Well? I’m waiting!!! CLARA!!!

Aunt Clara slides down the chimney. Samantha helps her stand up.

Hagatha: Where have you been!!?

Clara: I… ah… buh… duh…

Hagatha: Never mind!!! Good morning, Samantha, Endora.

Samantha: Good morning, Aunt Hagatha… Aunt Enchantra… and my dear Aunt Clara! You’re looking well these days!

Hagatha: Where is the accused? He should be here by now!

Samantha: (Shouting) Uncle Arthur! You’re being summonsed!

A faint voice is heard.

Arthur: (echo) I’m right here!

The TV turns on. Uncle Arthur is on the screen.

Samantha: Hi, Uncle Arthur!

Enchantra: We are NOT amused!

Arthur: (Pops out of TV into room) Try as you might. I haven’t broken any laws. Honest!

Endora: Have you anyone to defend you?

Arthur: You becha! (Holds out his hand)

Serena pops in.

Serena: I’m right here, Unkie-poo!

Samantha: Serena! I’m surprised to see you here!

Serena: Hi, Sammy! I come to defend Uncle Arthur! (stands by his side)

Samantha: I, too, will stand in his defense. (walks over next to Uncle Arthur.)

Endora folds her arms.

Endora: (in a huffy voice) Very well! I guess it’s just the four of us! (walks over to Hagatha, Clara, and Enchantra.)

Samantha: Well… I guess we just wait for the judge to appear.

The front door opens. Darrin Enters.

Endora: Bad news!

Darrin: I resemble that remark!

Darrin looks around, waves at everyone, and then he takes Samantha aside into the hall.

Darrin: (Whispering) What’s going on here?

Samantha: We’re having a meeting! I didn’t know you’d be home so early!

Darrin. I was just assigned to draw an ad for a new client. I’ll be working in the den the rest of the day. Try and get rid of those people! (Goes into the den).

Samantha returns to the living room.

Samantha: My husband just came home, and he’s going to be here the rest of the day.

Enchantra: Splendid!

Endora: Now what are we going to do? (Sighs!)

Uncle Arthur begins to laugh.

Arthur: Let’s just call the whole thing off!

Serena giggles.

Endora: Nothing doing! You just wait right here!

Endora pops out. Clara, Enchantra, and Hagatha sit on the sofa. Arthur attempts to pop out, but nothing happens.

Hagatha: It appears as if you have been rendered temporarily EARTHBOUND pending the outcome of the trial.

Enchantra: And that goes for the WITNESSES for the defense, as well.

Serena: THAT’S NOT FAIR!!! (sighs)

Samantha: Oh, Serena! It’s only temporary! I’ve been temporarily earthbound many times! Anyone want some tea in the mean time? I’m going to make some for Darrin and me.

Serena and Arthur walk over to window. Arthur looks out.

Serena: What do you see?

Arthur: Nothing much…. just an old wino staggering across the street… Watch this!

Arthur starts to point out the window, waving his hand in a circle.

Samantha: Uncle Arthur, Don’t you DARE! You’re in enough trouble as it is! That happens to be our new next door neighbor, Mr. Finnegan.
Arthur: Oh… fiddlesticks! I have no powers!
Samantha exits to kitchen. Endora pops in next to Arthur.

Endora: Good news! The trial won’t be held HERE after all. Not in THIS MORTAL environment!

Arthur: Where, then?

Endora: In MY house!

Arthur: Where? What house?

Endora: Across the street! See? (Points toward the window)

Scene -- Vacant lot. Gladys walks across the lot carrying an armload of groceries. Suddenly, a large two-and-a-half story house appears on the lot. Gladys bumps into the wall. She drops her bags of groceries on the ground and runs screaming toward the street.

Scene – Street. Gladys continues running across the street toward her own house…

Gladys: ABNER!!! ABNER!!!

Scene – Stephen’s living room

Arthur (looking out window): Oh, no! Not again! That’s not your REAL house, is it?

Endora: You wouldn’t know! You never come visit me. I just zapped it up OUT THERE since YOU are EARTHBOUND! Now you better hurry on over there! They’re WAITING for you!

Arthur: Come on, Serena, looks like me and you are going to have to DODGE TRAFFIC… the MORTAL way!

Arthur leaves out the front door. Serena follows. She leaves the door slightly ajar.

Scene – Front porch. Arthur and Serena walk around the sidewalk toward the driveway, and out of sight. Gladys approaches the front porch along the other sidewalk from the street. She is carrying an empty sugar bowl in her hand. She walks up on the porch and peeks in the front door.

Scene – Living room. Endora is laughing wickedly! Samantha walks in with a tray with a pitcher and some cups on it. Darrin follows her from the den.

Samantha: Mother, where’s Uncle Arthur and Cousin Serena?

Endora (looking at Samantha): I sent them out after some wild goose. (Turns toward Enchantra, Clara, and Hagatha, who are sitting on the sofa) Meanwhile, the Court requests the presence of you three in His Honor’s chamber. I’ll stay here and wait for Arthur to return.

Hagatha, Enchantra, and Clara walk in single file toward the living room wall. Hagatha and Enchantra each disappear as they reach the wall. Clara approaches the wall and bumps into it.

Scene – Front porch. Gladys is peeking through the front door. She suddenly steps back with her mouth open, drops the bowl on the porch and breaks it, and then runs toward the street screaming.

Scene – Living room.

Endora: Clara, you’re not concentrating! I’ll be waiting for you!

Endora pops out!

Samantha: Are you all right?

Clara: Yeah… I think! I’ve got to concentrate… concentrate…

Samamtha: That’s right… Just remember to FADE just as you approach the wall.

Clara: Well… Here goes…(approaches the wall) Concentrate…

Clara walks up to the wall, fades to translucent, and then walks through the wall.

Samantha: She DID IT! I knew she could!

(Fade out…)

Act Two

Scene – Front of large house. Arthur and Serena are walking up the sidewalk toward the front door.

Serena: You think we should knock, or just walk in?

Arthur: Look! The front door is ajar.

Serena: A jar of peanut butter?

Arthur: No, you idiot! It’s ajar!

Serena: It looks like an ordinary door to me! But it is slightly open!

Arthur: That’s what I said! It’s AJAR!

Arthur pushes the door open and looks into the foyer.

Arthur: They must be in the next room!

Arthur tiptoes into the foyer. Serena follows. They hold their hands up to their ears and listen.

Serena: I don’t hear anyone in the next room!

Arthur: Maybe we should just go in there and wait for Endora and the old hags to arrive.

They go to the edge of the foyer and step into the next room.

Arthur: Watch your step!

Serena: Where’s the light switch?

Scene: Interior of large house.

Arthur: (Calling into the air) Endora! You GOOFED! You zapped your house here, but forgot some of the ROOMS! Where’s the REST of the house? There’s no FLOOR! There’s no CEILING! Just four big walls and a ROOF! There’s nothing but DIRT down here!

Serena: It looks like YOU’VE BEEN HAD!!! This HOUSE is FAKE!!!

Arthur: It looks like Endora just wanted to get us out of the room! Let’s go back! I want to find out what they’re up to!

Scene -- Stephen’s living room. Darrin and Samantha are sitting on the sofa sipping tea.

Darrin: Looks like it’s just you and me… for now.

Samantha: Yes, for NOW…

Darrin: What’s going to happen with your Uncle Arthur?

Samantha: Mother’s going to try to prove her case against Uncle Arthur. She needs THREE witnesses, who have been VICTIMS of his alleged crimes.

Darrin: So, your three aunts are the witnesses?

Samantha: That’s right! Meanwhile, Uncle Arthur has to prove that his actions were not malicious, and were all in fun. That there was no intent to harm anyone. In other words, it’s not a crime. It’s more of an “illness”. He just can’t “HELP” himself.

Darrin: And Serena?

Samantha: She’s just a character witness. And I need to be ready in case he needs my help.

Scene – Front door. Arthur and Serena peek in through the front door, which is still ajar.

Arthur: KNOCK! KNOCK!

Serena: DING DONG!

Scene – Living room

Samantha: Come in! I’m right here!

Arthur and Serena enter, leaving the door ajar.

Arthur: Where is everybody?

Samantha: They’re all at the trial! Weren’t you just there?

Arthur: You mother tricked me! That “house” of hers across the street is a FAKE! It’s nothing but four walls and a ROOF! And that FAKE FOYER just inside the front door was really clever! It really had me going for a while! Burt when I stepped into the “next room”, I almost tripped! There WAS no NEXT ROOM!

Darrin and Samantha get up and walk to the window.

Darrin: SAM! Get rid of that HOUSE over there!

Samantha: I can’t! I have no powers! Only Mother can get rid of it!

Endora pops in.

Endora: What are you mumbling about, now?

Samantha: Ok, Mother, the game’s over! Get rid of that house AT ONCE!

Endora: Come to think of it, I kind of like it there!

Samantha: That’s SUPPOSED to be a vacant LOT!

Endora: Ugh!!! The vacant lot looks UGLY! All that good land going to waste! There ought to be SOMETHING there! How about a SWIMMING POOL! It’s better than NOTHING!

Scene – Front of big house. Gladys and the wino walk toward each other along the sidewalk.

Gladys: Parden me, Mister!

The wino suddenly turns and runs toward the front door of the house, shouting.

Wino: MOTHER!!! MOTHER!!!

Suddenly the house vanishes, and a large swimming pool appears in its place. The wino continues running and falls into the pool. Gladys turns and runs toward her own house across the street, shouting. BLOOPER: As camera pans from the pool toward the Kravitz’s house, the Stephen’s house can be seen in the background.

Gladys: ABNER!!! ABNER!!!

Gladys continues to look across the street toward the lot as she runs toward her own house. She crashes into the wall of her house and falls down. Abner opens the front door and looks down at her. He has a brown bottle in one hand, and a spoon in the other.

Scene – Living room.

Samantha: MOTHER!

Endora: Oh, ALL RIGHT!!! (waves her hand toward the window)

Scene – Pool, which suddenly vanishes, leaving behind a vacant lot. The wino, dripping wet, staggers back toward the sidewalk, singing.

Wino: Have I stayed a-way-ay too long… From my lov-ing wi-ife at home…I stepped out for a cee-gar, oh, but that was last No-vem-ber, Have I stayed a-way-ay, to long! (Words by Homer and Jethro)

Scene – Living Room

Samantha: How’s the trial going?

Endora: I seem to be missing my THIRD witness!

Samantha: What? Did one of them LEAVE?

Endora: Your aunt Clara never showed up!

Darrin: SHE’S your third witness?

Endora: That’s right, Darwin!

Darrin: (To Samantha) What did your Uncle Arthur ever do to your Aunt Clara?

Arthur: Heh-Heh-Heh!

Darrin (To Arthur): You DID do something to HER!

Arthur: You betcha!

Darrin: What did you ever do to HER?

Arthur: You ever hear of the “hot doorknob trick”?

Darrin: You DIDN’T!!!

Arthur: You should have seen her shouting “curses” at that doorknob after she threw it on the floor!

Darrin: What “curses” did she say?

Arthur: I can’t repeat those words! They’d make weird things happen if I said them! People used to play tricks on her when she was a little girl! But that was before my time…

Endora: Samantha… Where is Aunt Clara? Obviously, she didn’t pass through the wall with the others!

Samantha: Not on the FIRST try… But after I give her a little encouragement, she did make it THROUGH on her SECOND try.

Endora: That’s odd! We were standing right there waiting, and she never showed up!

Samantha: That is odd! If she’s no longer HERE, and she didn’t arrive THERE, then where did she GO?

Endora: Even Houdini couldn’t have done THAT! Something’s not right! Call Dr. Bombay!

Samantha: DR. BOMBAY??? How could HE help?

Endora: He has special testing equipment and expertise in situations like this.

Samantha: DR. BOMBAY!!! DR. BOMBAY!!! EMERGENCY!!! COME RIGHT….

Dr. Bombay pops in. He’s dressed in a white uniform, and has a croquet mallet in his hands preparing to take a shot.

Dr. Bombay: This better be good! I was just about to play a croquet shot on my new nurse!

Samantha: Aunt Clara’s Missing!

Dr. Bombay: I’m a DOCTOR, not a MILK CARTON!

Samantha: She went through the wall, but didn’t appear on the “other side”!

Dr. Bombay: This is SERIOUS! I was AFRAID this would happen! Where is the wall in question?

Samantha (pointing): Over there!

Dr. Bombay: Oh, YES! THAT wall!

Dr. Bombay produces a black bag out of thin air. He reaches in, and takes out an instrument resembling a tennis racquet, with flashing lights, and making funny sounds. He holds the instrument up to the wall, moves it around in circular patterns, as he looks through it at the wall. He incants as he does this.

Dr. Bombay: Clara’s Electrons, answer me… Up quarks, down quarks, colors three… Red, blue, green, turn 360 then… repeat the turn to start again!

Dr. Bombay then turns off the instrument, puts it back in his bag, and the bag disappears.

Dr. Bombay: Just as I thought! She’s 360 degrees out of phase!

Endora: What do you mean?

Dr. Bombay: All matter, Aunt Clara included, is made up ELECTRONS and QUARKS.

Endora, Samantha, and Darrin: QUARKS???

Dr. Bombay: YES. Unlike electrons, quarks come in various flavors and colors. UP and DOWN quarks, normally found in all stable matter, come in three colors.

Darrin: What about CHOCOLATE, VANILLA, and STRAWBERRY?

Dr. Bombay: (aside) Ignorant, isn’t he? (to Darrin) For your information, the only other flavors are STRANGENESS, CHARM, TRUTH, and BEAUTY. But those tend to lose their flavor on the bedpost overnight! HA! HA! (pause) Well anyway, when one passes through the barrier to the other side, one must first synchronize all of one’s particles…

Darrin: How do you do THAT?

Dr. Bombay: YOU CAN’T!!! Before one can do ANYTHING MAGIC, one must synchronize all of the particles in question; in Clara’s case, her OWN. Then, upon approaching the barrier, namely the wall, one must SHIFT all of the particles 360 degrees out of phase, cross the said barrier, and then SHIFT all the particles ANOTHER 360 degrees to emerge in the other realm. Samantha, try and remember! Did your Aunt VANISH COMPLETELY as she approached the wall, or did she merely FADE HALF WAY?

Samantha: Let’s see… I told her to CONCENTRATE as she approached the wall… You know, It’s funny that you mentioned it, she WAS half way VISIBLE when she entered the wall, rather GHOST-LIKE!

Dr. Bombay: AH-HAH!!! I was afraid of that! She was only 180 degrees out of phase as she entered the wall, and then she turned another 180 degrees when she exited the other side, leaving her 360 degrees out of phase.

Samantha: So what does THAT mean?

Dr. Bombay: That means she’s somewhere out in LIMBO, and someone needs to go find her and bring her back.

Samantha: How?

Dr. Bombay: The same way SHE did. Just remember to fade HALF WAY as you go!

Samantha: That is rather tricky! But, I’ll try! How do I get back?

Dr. Bombay: After you find your aunt, just retrace your steps back to the wall, and instruct her how to return.

Dr. Bombay holds out his hand, and a tiny black box appears in his hand. It has a tiny weathervane on top, and a display with colored lights.

Dr. Bombay: Here, Samantha! You need to take this with you. It detects the flow of solar neutrinos. The arrow on top ALWAYS points toward the sun. The brightness of the three colored lights indicates the flavor mix of the neutrino field, and that always depends on the distance from the sun.

Samantha: OK… I’ll be back!… I HOPE! Mother, you remain here in case I need your help!

Endora: Well, hurry up! They’re waiting for us in court!

Samantha takes the gadget from Dr. Bombay, holds it in front of her, look into it, and then proceeds toward the wall. She fades to a ghost-like appearance as she exits through the wall.

Scene – Limbo. Everything is totally black except for a wall. Samantha materializes as she enters the void through the wall. She looks around, seeing nothing, except the wall behind her. She begins to hover away from the wall, while looking at the gadget she holds in her hand.

Samantha: AUNT CLARA!!! CAN YOU HEAR ME???

Voice of Clara (in the distance): SAMANTHA!!! IS THAT YOU???

Samantha: I’M RIGHT HERE, AUNT CLARA! KEEP TALKING, SO I CAN FIND YOUR VOICE!

Voice of Clara: I DON’T KNOW WHAT TO TALK ABOUT?

Samantha: JUST SING A SONG!

Voice of Clara (clears her throat): I… I… I… (trying to find the right note) I DREAM… OF BROW-NIE…(off key) WITH THE LIGHT…BLUE JEANS…(words by Spike Jones) No… that isn’t right!…

Samantha moves in the direction of the voice, while continuously peeking at the gadget for guidance.

Clara: Let me see… BE-EE-EE-EE-WITCHED! BE-WITCHED! YOU HAVE ME IN YOUR SPELL!!! Oh… That’s awful… LA-LA-LA-LA… A NOTE TO FOL-LOW SO… (Sound of Music) Let’s see… DO-MI-MI…MI-SO-SO…RE-FA-FA…LA-TI-TI (Sound of Music) That doesn’t mean anything…

Samantha: KEEP SINGING!

Clara: ON A TREE BY A RI-VER, A LIT-TLE TOM TIT SANG WIL-LOW TIT WIL-LOW TIT WIL-LOW! (Gilbert & Sullivan)

Samantha sees Clara a few feet away, moves over to her, and takes her by the hand.

Samantha: Aunt Clara! I found you! Are you OK?

Clara: Where AM I?

Samantha: I’m not sure… But If I’m using this thing correctly, we should be able to find the portal in the wall, and get you through it… Let’s see… The SUN must be THAT way (pointing with her finger), so the WALL must be THIS way (points in a different direction).

They move together through the blackness for a while, until they can see the wall in the distance. They approach it together.

Samantha: Let me peek through the wall and see if I’m at the right place.

Samantha pushes her head through the wall, and it fades to invisible. Then she pulls it back out.

Samantha: OK… This is the right place! Now… I want you to FADE HALF WAY as you walk through the wall THIS TIME. Next time, remember to fade ALL THE WAY! I will help you through!

Clara: So THAT’s where I went wrong! It used to come naturally… Now I can’t do it every time…

Samantha pushes Clara toward the wall slowly.

Samantha; Now FADE just a LITTLE BIT… That’s it… (Clara fades) A little CLOSER… (Clara vanishes) Wait! You faded TOO MUCH! (Clara re-appears, still faded) That’s better! Now go forward!

Clara passes into the wall and disappears. Samantha pushes her head through for a second, and pulls it out.

Samantha: Yep! She made it! Now, to get back home.

Samantha peeks around the corner of the wall at the other side. She puts her head through and looks around.

Scene – Living room. Samantha’s head appears coming out of the wall. She looks at everyone, and then walks out of the wall into the living room.

Dr. Bombay: Well? Did you find her?

Samantha: Yes I did! And I made sure she got to the courtroom OK. Boy is it DARK and COLD out there in LIMBO!

Samantha hands the gadget to Dr. Bombay. He holds it up, and it vanishes.

Dr. Bombay: Have you been practicing your magic REGULARLY in this house?

Samantha: Well???

Dr. Bombay: You need to synchronize YOUR particles at least once a day! Otherwise, the synchronization vapor field will transfer itself to the house and all inanimate objects within it. Then the entire house will synchronize, and go 360 degrees out of phase, trapping everyone inside. Such condition is known as a VAPORLOCK. You wouldn’t want THAT to happen!

Samantha: How does that explain what happened to Aunt Clara?

Dr. Bombay: I’m afraid that her phase control is dwindling… It will get worse over time… Meanwhile, my new nurse is waiting for me! Goodbye!

Dr. Bombay pops out.

Samantha: Well… Looks like we’ve all had our physics lesson for today…

(Fade out…)

Epilogue

Scene – Living Room. Darrin is sitting on the sofa sipping his tea. Samantha is pacing back and forth.

Darrin: Samantha, will you quit pacing back and forth, and sit down and relax?

Samantha: How can I relax when my Uncle Arthur’s freedom is on the line? He’s been in court for over an hour. I told him, if he needs me, I’m available as a character witness.

Darrin: How will you get over there? Aren’t you still grounded until it’s over?

Samantha: They can pop me there, just like they popped Uncle Arthur and Serena there.

Arthur pops in near the sofa. Endora pops in behind the chair.

Arthur: I’m BACK!!!

Samantha: Where is everybody else?

Arthur: The trial is over. Everyone else was dismissed to go home, or wherever it is that they go.

Samantha: So what happened?

Darrin: Yes! Tell us the bad news!

Endora: You tell them!

Arthur: When the judge found out about Endora zapping up that fake house, he dismissed the charges. Since SHE played a practical joke on ME, she didn’t have a leg to stand on!

Arthur points toward Endora’s legs. She “walks” out from behind the chair. Her legs are missing from the skirt down. The rest of her is suspended in the air. Samantha, Darrin, and Arthur begin laughing.

Endora: It’s NOT FUNNY!

Samantha: You’re right! Sorry! I’ll quit laughing! Uncle Arthur, you’re not going to LEAVE her that way, are you?

Arthur: Oh, fiddlesticks!

Arthur does a hand gesture, and Endora’s legs become visible. Then he pops out!

Endora: Just wait! One of these days!!!

Endora pops out. Darrin begins laughing again.

Samantha: I’ll have to ADMIT it was rather funny!

Darrin: Your mother with NO LEG to STAND ON!!!

They both continue laughing

(Fades…)

