Bewitched

Colored Eggs

By: Ben E. Saucer

Cast

Samantha: Elizabeth Montgomery

Darrin: Dick York

Tabitha: Erin Murphy

Larry: David White

Louise: Casey Rogers

Jonathan:

Abner: George Tobias
Gladys: Sandra Gould
Mr. Jones:

Mrs. Jones:

Easter Bunny: Louis Nye
Kids

Billy: Billy Asher

Willy: Billy Mumy

Tommy: Kevin Tate

Robert: Danny Bonaduce

Annabel: Diane Murphy

Amy: Maralee Foster
Michael: Teddy Quinn

Prologue

Scene – master bedroom. It’s nighttime. Darrin and Samantha are sleeping in the bed. Sounds are heard from downstairs. Darrin opens his eyes. He hears another sound. Moving only his eyes, he looks at Samantha.

Darrin (whispering): Sam!

Samantha continues to sleep. Darrin hears another sound.

Darrin (whispering): Sam!

Darrin hears a sound again. This time, he slowly gets out of bed, and tiptoes toward the door.

Scene – stairs. Darrin tiptoes down the stairs holding a flashlight. He stops at the lower landing, and shines the flashlight into the dark living room and looks around. He hears footsteps coming from the dining room. He points his flashlight into the dining room, and sees the shadowy figure of a man walking from the dining room toward the living room. Darrin flips on the light switch on the stair well column. The “bunny-man” carrying a basket, stops in his tracks, and wriggles his nose. Then he looks right at Darrin. An egg drops from his hand onto the floor.

Bunny: N-N-Now look what you m-m-made me do!!

The “bunny-man” wiggles his nose and fades invisible. The basket is suspended in air, still visible.

Darrin (looking upstairs): SAMANTHA!!!!

Samantha hurries down the stairs. She opens her mouth in surprise.

Samantha (whispering): Darrin! You can go back to sleep! I’ll handle this myself!

Darrin starts up the stairs, pauses, turns and looks toward the living room, and finally continues upstairs.

Samantha: OK! He’s gone!

The “bunny-man” becomes visible. He takes a close look at Samantha.

Bunny: Don’t tell me! Let me see, now… Is that YOU, Samantha? I haven’t seen you in … I don’t know how long!

Samantha: Yes! You got it on the first try!

Bunny: Is THIS the house of… Tabitha Stephens? I could swear I just saw a MORTAL in here! And HE saw ME!!! I make it a POINT never to appear VISIBLE while visiting a MORTAL household!

Samantha: Yes! He’s MORTAL! But he knows WHAT I am, but I’m not sure how I’m going to explain to him who YOU are! Anyway! You can continue about your work! I’ll put a sleep spell on my husband, so he’ll sleep till morning.

Bunny: I’m not sure, but I THINK I’m FINISHED here! I was distracted, so I HOPE I didn’t FORGET anything! Anyway, I have a lot more houses to visit. So long!

The “bunny-man” walks into the foyer, opens the hall closet next to the stairs, and enters. He closes the door behind him. Samantha twitches her nose.

Scene – bedroom. Darrin, lying awake in bed, turns over and begins snoring.

Scene – stairs. Samantha grins and nods, and tiptoes upstairs.

(Fade to theme…)

Act I

Scene – bedroom. It’s morning. Darrin and Samantha are asleep. Darrin wakes up and yawns. Then he sits up and stares into the room for a few seconds. He taps Samantha on the arm.

Darrin: Samantha! Wake up!!!

Samantha wakes up and yawns. Then she turns and looks at Darrin.

Samantha: What’s up?

Darrin: I just had the strangest dream! I dreamed I went downstairs and saw a strange man in the living room.

Samantha: It’s a common dream… Lots of people have a similar dream!

Darrin: Well, this was different! This man was dressed in a bunny costume and was carrying a basket of eggs!

Samantha: A COSTUME??? That was no COSTUME!!!

Darrin: Well it LOOKED like a costume! Very REALISTIC looking, too! Wouldn’t you say? …How would you know? It was MY dream?

Samantha: Wasn’t I in your dream?

Darrin: As a matter of fact, you WERE in my dream!

Samantha: I WAS? What happened next?

Darrin: I can’t remember anything after that! You sent me back upstairs… Wait a minute… Just because YOU were IN my dream doesn’t mean you can REMEMBER my dream… Or DOES it? Tell me something… Can WITCHES actually WITNESS a mortal’s dreams?

Samantha: Or maybe we can have the SAME dream together!

Darrin: Oh…. That sounds SCARY! What if I dream about girls, or something like that… Remember it’s ONLY a DREAM!

Samantha: Well, if you don’t see me in THOSE dreams, then obviously, I wouldn’t know about it!

Darrin: Well, I better get up… I’m hungry!!! What day is this?

Darrin stands up and puts on a robe. Samantha sits up in bed.

Samantha: It’s Easter Sunday!

Darrin: Already? Boy! Larry’s been keeping me so busy at work; time passes me by! … EASTER??? As in… BUNNY!!! That’s who I saw in my dream!!! Or… Was that a DREAM?

Samantha: You dreamed about the Easter Bunny?

Darrin: Sam???? Did I just see…. The REAL…. EASTER BUNNY… last night???

Samantha: The one and only!

Darrin: The… REAL… EASTER… BUNNY… Sam! I must be going out of my mind!!!

Samantha: Darrin! You’re NOT going out of your mind! You DID see the REAL EASTER BUNNY last night!

Darrin stands there for a second looking shocked. Then he falls to the floor.

Scene – kitchen. Darrin and Tabitha are seated at the breakfast table. Tabitha is wearing a fancy new dress. Samantha, also in a fancy dress, is serving breakfast. Darrin is wearing a new suit and tie. A basket of colored eggs sits on the table in front of Tabitha. Tabitha cracks open a hard boiled egg and begins to peel off the shell.

Tabitha: Mommy! Look at all the pretty eggs the Easter Bunny brought me!

Samantha: Wasn’t that NICE of him? And if you’re a good girl in Sunday school and church this morning, you can go on an Easter egg hunt! Sometimes the Easter Bunny hides a few eggs in the house, and you get to go find them! Won’t that be fun?

Tabitha: Oh, GOODIE!!!

Scene – front of church. Crowds of people wearing fancy apparel walk out through the open doors and down the front steps. Darrin, Samantha, and Tabitha walk out together.

Samantha: Wasn’t that a nice service!

Darrin: Yes it was! Did you have a good time, Tabitha?

Tabitha: I liked the music, but the commercial was too long!

Darrin and Samantha laugh…

Tabitha: Why is it when you walk out the back door of the church, you end up in FRONT of it?

Samantha: Magic!

Darrin: Don’t encourage her! (To Tabitha) What did you do in Sunday School, this morning?

Tabitha: We sang a song about a bear!

Samantha: A BEAR? What kind of bear?

Tabitha: He was cross-eyed! And his name was “Gladly”!

Samantha: A cross-eyed bear? Named “Gladly”? Oh!!! (laughs) I know which song you’re talking about! It’s called, “Gladly, the cross I’d bear”!

Darrin and Samantha laugh together.

Scene – living room. The front door opens. Darrin and Samantha enter, followed by Tabitha. Samantha closes the door after Tabitha enters.

Tabitha: Can I hunt for Easter eggs now?

Samantha: Just as soon as you change your new dress into some play clothes!

Tabitha: OK!

Tabitha does a gesture with her fingers, and her new dress changes into play clothes.

Samantha: TABITHA!!! I don’t mean for you to CHANGE your dress INTO play clothes like THAT!

Tabitha: But, that’s what you SAID, Mommy!

Samantha: I MEANT for you to TAKE OFF your new dress UPSTAIRS and hang it up in the CLOSET!

Tabitha: But my new dress IS upstairs in my closet! HONEST! Go look and SEE!

Samantha: It IS? My, you’re really getting GOOD at that, aren’t you?

Darrin: SAM!

Samantha: But it would be BETTER if you change your clothes the way I TOUGHT you!

Tabitha: But Mommy, that takes FIVE MINUTES!

Samantha: But what you did is NAUGHTY! You will stay in your room for FIVE MINUTES before you can play!

Tabitha: Yes, Ma’am!

Darrin: And USE the…

Tabitha pops out.

Darrin (delayed sigh)…STAIRS!

Samantha and Darin walk toward the sofa and sit down. As Darrin sits down, he finds an egg in the sofa. He holds it up, looks at it funny, and then sets it on the coffee table.

Darrin: Something smells good! What’s cooking?

Samantha: It’s a SURPRISE!

Darrin: Give me a hint!

Samantha: OK… I’ve got a RABBIT in the oven!

Darrin: I don’t believe I’ve ever had RABBIT before? Is it anything like the roast duck we had last year? What’s it taste like?

Samantha: It tastes like chicken!

Darrin: The duck tasted like chicken, too. Does that mean the rabbit tastes the same as the duck?

Samantha: Well, not exactly! The duck tastes like DARK meat! The rabbit tastes like WHITE meat!

Darrin: Oh!

The phone on the TV set starts ringing. Darrin gets up to answer it. As he reaches for the phone, he finds an egg behind it, looks at it, sets it aside, and answers the phone.

Darrin: Hello?

Scene – Larry Tate’s office. Larry is at his desk with the phone to his ear. A client stands in the room nearby.

Larry: Hello, Darrin? I hate to impose on a Sunday, but our new client has just arrived, and wants to meet you in person!

Scene – living room.

Darrin: Larry, can’t I meet him tomorrow morning at the office?

Scene – office.

Larry: That would be too late. He’s got to catch a plane TONIGHT! We’re coming to your house this afternoon! And make sure Samantha prepares a good meal! This is a million dollar account where talking about!

Scene – living room.

Darrin: Larry, it’s EASTER!

Scene – office.

Larry: Yes, but normally, when a holiday falls on a Sunday, it doesn’t count!

Scene – living room.

Darrin: What do you MEAN it doesn’t count?

Scene -- office

Larry: Usually, when a holiday falls on a Sunday, we take off Monday, but since Easter is NOT listed as one of our company holidays, it doesn’t apply in this case!

Scene – living room.

Darrin: Well, what can I say!

Scene – office.

Larry: You’ll tell Samantha to make dinner for FOUR GUESTS! Me, Louise, the client, and his wife! Better make that FIVE! We couldn’t find a babysitter, so we’ll bring Jonathan with us. I’m sure Tabitha would like to play with him!

Scene – living room. Darrin hangs up the phone.

Darrin: That was Larry. He’s bringing company over for lunch!

Samantha: Yes, I heard!

Darrin: What are we going to do for extra food?

Samantha twitches her nose.

Samantha: Easy! We’ll just have TWO rabbits in the oven.

Darrin: Will the second one be DONE in time?

Samantha: Sure! I just DIVIDE… or make that… MULTIPY… the ONE rabbit into TWO! That way, they’ll both be done at the SAME TIME!

Darrin: Sam, I don’t like this ONE BIT!

Samantha: Well, I’m sure we can make the best of it!

Tabitha comes down the stairs carrying a basket.

Tabitha: Mommy! Is it time for the egg hunt?

Samantha: Yes! There are eggs all over the house! Try to find them all before lunchtime! You may start in the living room.

Tabitha: Oh, Goody!

Samantha and Darrin go down the hall. Darrin enters the den, and Samantha enters the kitchen. Tabitha walks through the living room, and begins looking for eggs. She finds eggs in the window, in the sofa, in the chair, in the fire place, and on the floor behind the curtains. Then she enters the dining room and continues searching. The doorbell rings. Darrin enters from the hall, and opens the front door. Larry Tate and Louise stand outside.

Darrin: Come in! Dinner’s almost ready!

Larry, Louise, Jonathan, the client, and his wife all enter. Darrin closes the door. Samantha enters from the hall. Samantha and Darrin proceed to help the guests with their coats and hats.

Larry: Darrin, this is Mr. Monty Jones, and his wife, Ashley.

Darrin: How do you do! And this is my wife, Samantha.

Samantha: Nice to see you! Won’t you make yourselves at home?

Mrs. Jones: I’d be delighted! My! Something smells delicious!

Samantha: That’s our lunch! We’re having rabbit for Easter!

Darrin: Tastes like chicken! Why don’t you all have a seat!

They all walk over to the sofa and chairs. Mrs. Jones sits down first, but then stands up again as if surprised.

Mr. Jones: What’s the matter, honey?

Mrs. Jones laughs, reaches in the seat, and picks up an egg, and holds it up.

Samantha: Sorry about that! Tabitha was just having an Easter egg hunt a while ago. (Shouting) TABITHA!!!

Tabitha comes through the dining room into the living room. Her basket is overflowing with eggs!

Tabitha: Mommy! There are too many eggs in my basket!

Samantha: Well, take them upstairs to your room!

Samantha takes the egg from Mrs. Jones.

Samantha: Here! Don’t forget this one!

Darrin: Or THESE!

Darrin reaches into the armchair and pulls out two eggs. Tabitha puts them in her basket and goes upstairs. Jonathan follows her. Soon, they both come back down the stairs with empty baskets.

Louise: What are you doing, Jonathan?

Jonathan: We’re going to find some more eggs!

Tabitha: Yeah!

Samantha: MORE? Don’t you think you have ENOUGH eggs already?

Mr. Jones: Apparently not!

He reaches between the cushions of the sofa and finds an egg. Larry reaches in the armchair and pulls out an egg. He hands it to Jonathan. Jonathan and Tabitha go into the dining room.

Samantha: Let me go check on dinner.

Samantha goes through the dining room into the kitchen.

Scene – kitchen. Samantha enters, walks over to the oven, looks inside. There are two covered roasting pans. Samantha opens one of them, looks at it, and then closes it. Then she lifts both pans to the top of the stove, closes the oven, and turns it off. Then she opens the upper cabinet next to the window. There are several clean plates stacked on the bottom shelf, and a couple of colored eggs. She picks up the eggs, and places them on the cabinet. Then she takes down a stack of plates, and sets it on the cabinet. She opens a drawer under the counter. Inside she finds silverware, and an egg. She opens other drawers and cabinets, and finds more eggs in them.

Samantha: TABITHA!!!

Tabitha and Jonathan enter from the dining room. They each carry a basket full of eggs.

Tabitha: Yes, Ma’am?

Samantha: I can see you two have been hiding eggs in the kitchen!

Tabitha: No ma’am! We haven’t even been in the kitchen yet! We’re still finding eggs in the dining room!

Samantha: Then WHERE did these eggs come from? They were NOT in here this morning at BREAKFAST!

Samantha opens the silverware drawer again, and finds another egg. She hands it to Jonathon, who puts it in his basket. Tabitha and Jonathan exit into the hall.

Samantha: That’s funny! I just opened this drawer a few seconds ago! Now there’s ANOTHER EGG in it… (shouting in a whisper, while looking up at the walls) OK! WHO’S THE WISE WITCH!!! … MOTHER??? UNCLE ARTHUR??? SERENA??? …Hmmm! I wonder what’s going on…

Samantha picks up an egg and examines it carefully.

Samantha: This is DEFINITELY one left by the Easter Bunny…

Darrin Enters from the dining room.

Darrin: Samantha, what’s going on? Our guests keep finding eggs in the furniture! Are the kids FINDING eggs, or HIDING THEM?

Samantha: I don’t know! I keep finding them all over the kitchen! Something strange is going on!

Darrin: Maybe one of your relatives is up to their tricks!

Samantha: I’ve already put out a call to them! Nobody answered!

Darrin: Well, were did all these eggs come from?

Samantha: The Easter Bunny! Remember?

Darrin: Well, I’ll tell you what! After lunch, you have my permission to go to the North Pole, or wherever it he lives, and find out what’s going on!

Samantha: What? I don’t know WHERE he lives! That’s never been published! … I know! I’ll call him on the phone!

Darrin: The PHONE? Do you know his NUMBER?

Samantha: I don’t NEED his number!

Samantha picks up the phone, does a hand gesture into the handset, and then puts it to her ear.

Samantha: Hello… Easter Bunny? ... We seem to be having a problem with these new eggs! …Well, they keep appearing EVERYWHERE! …Yes…. Uh-huh! … Uh huh! ... Yes! Well, thank you! Good-bye! (hangs up).

Darrin: What did the Easter Bunny say?

Samantha: He wasn’t there! He’s still in Hawaii, making his rounds. But his secretary suggests that if we hurry up and find ALL of them, then they will stop multiplying!

Scene – dining room. Darrin, Samantha, Tabitha, the Tates, Mr. and Mrs. Jones are seated at the table eating dinner.

Mrs. Jones: That was delicious! I must have your recipe!

Darrin: That WAS good!

Larry: That’s the first time I’ve ever eaten a drumstick made of white meat!

Darrin: Yes, Ha! Ha! Say! Larry! Mr. Jones! If you all will fallow me into the den, I’ll present my new ad drawings for your company.

They all get up. Darrin, Larry, and Mr. Jones exit to the living room.

Scene – Den. Darrin enters, followed by Larry and Mr. Jones. Darrin opens the desk drawer, and finds a couple of eggs.

Darrin: You must pardon the eggs! The kids have been in here playing!

Mr. Jones looks at Larry.

Larry: Never mind the eggs, Darrin! Get ON with it!

Darrin picks up a folder, looks in it, sees several sheets with ad drawings on them. He closes up the folder, and hands it to Mr. Jones. Mr. Jones looks in the folder, and nods. Mrs. Jones enters.

Mrs. Jones: We better hurry! We need to get to the airport right away!

Mr. Jones: Thanks, Mr. Stephens! I’ll study these later! I’ll phone you at the office tomorrow. They all exit the den.

(Fade…)

Act II

Scene – park. Tabitha and several children are inside a small playhouse. Samantha, Darrin, Abner Kravitz and Gladys, are sitting in patio chairs nearby, talking and relaxing.

Scene – inside playhouse. The kids are huddled together whispering. Then they break up the conversation, and stand next to the front door and windows, which have closed shutters.

Scene – outside of playhouse. Michael stands at the door, knocking.

Michael: Knock, Knock!

Michael steps back a couple of paces. Tabitha opens the front door.

Tabitha: Who’s there?

Tabitha closes the door.

Michael: It’s the wolf!

Willy opens a window shutter and looks out.

Willy: What do you want?

Willy closes the shutter.

Michael: Colored eggs!

Amy opens another window shutter and looks out.

Amy: What color?

Amy closes the shutter.

Michael: RED!

The door and all the windows open. The kids all shout at once.

Kids: ROTTEN!

The kids all close the doors and windows.

Michael: BLUE!

Kids (opening door and shutters): ROTTEN! (closes door and shutters.)

Michael: YELLOW!

Kids (opening door and shutters): ROTTEN! (closes door and shutters.)

Michael: BROWN!

The kids all exit the house from each end, and start running around on the lawn. Michael begins to chase them. He almost tags Annabel, when she dodges his touch and gets away. Michael begins to chase Billy, but he’s too fast for Michael. Tabitha and Amy hide behind a bush. The rest of the kids run back to the playhouse, and enter through the front door. Michael approaches the bush cautiously. He closes in on Tabitha, who is still hidden from his view. Tabitha snaps her fingers and disappears.

Scene – inside playhouse. All the kids except Tabitha, Michael and Amy are inside. Tabitha suddenly appears inside the house.

Scene – sitting area. Samantha and Gladys both open their mouth as in shock.

Gladys: Did you see that?

Samantha: I KNEW we shouldn’t have stayed in the sun too long! By now, you’re probably seeing things!

Scene – bush. Michael runs behind the bush and tags Amy.

Amy: You got me! Now I’m the new wolf!

Michael: Wait a minute! Where’s Tabitha?

Scene – inside playhouse. The kids are all looking at Tabitha. Michael enters.

Michael: There you are, Tabitha! How did you get here from behind the bush?

Tabitha: I’m a WITCH!

Michael: Uh-uh! There’s no such thing as a witch!

Willy: Yeah, Tabitha! This is EASTER, not HALLOWEEN!

Michael: Witches are make-believe! Just like on TV!

Billy: My mom plays one on TV! It’s all FAKE!

Scene – front door of the Stephen’s house. Darrin opens the door, and shouts.

Darrin: SAMANTHA!!!

Scene: sitting area. Samantha looks toward the house.

Samantha: That must be Darrin calling for me! TABITHA!!!

Scene – playhouse. Tabitha opens the door and runs out.

Tabitha: COMING MOMMY!!!

Scene -- sitting area. Tabitha approaches Samantha and stands in front of her.

Samantha: Daddy’s calling us home! Say goodbye to your friends.

Tabitha (shouting): GOODBYE, EVERYONE! I HAVE TO GO HOME, NOW!!!!

Scene – sidewalk. Samantha and Tabitha are walking home.

Samantha: Tabitha, you were a NAUGHTY little girl! When you are playing a game with your friends, DON’T USE WITCHCRAFT! That’s CHEATING!

Tabitha; But MOMMY! He was about to GET me!!!

Samantha: That happens sometimes!

Tabitha: But I didn’t wanna be the WOLF!

Samantha: It’s just as much fun to BE the wolf, as it is when you’re NOT the wolf!

Tabitha: Yes, Ma’am!

Scene – foyer. Darrin is pacing the floor. The front door opens, and Samantha enters. Tabitha follows her in. Samantha closes the door.

Samantha: Hi, Darrin!

Darrin Samantha! We’ve got a PROBLEM!

Samantha: What’s the matter, Darrin?

Darrin (pointing): THAT!!!

Scene – living room. Colored eggs are scattered all over the furniture, the mantle, the potted plants, and the windowsills.

Scene – foyer.

Samantha: Where did THOSE come from?

Darrin: I don’t know! They just keep appearing EVERYWHERE! It’s like they keep MULTIPLYING!

Samantha: Tabitha? Did YOU hide all these eggs in the living room?

Tabitha: No Ma’am! I had too many eggs, so I gave most of them to Jonathan!

Darrin: Oh, No! I bet the Tates have a house FULL of eggs like WE do! What are they going to THINK?

Samantha: Gosh! I HOPE not! Let me call Louise!

Samantha picks up the phone and dials a phone call.

Tabitha: And I gave SOME to all my friends in the park!

Darrin: WHAT??? Oh, NO!!!

Samantha: Well, you know, Tabitha had too many eggs in HER basket, so she gave SOME to Jonathan! Wasn’t that NICE of her? ... (pause) ... Is he enjoying playing with them as much as Tabitha plays with hers? … (pause) …OK! Bye!

Darrin: What did she say?

Samantha: She says Jonathan played with them for a while, but then he put them in a bag and put them away for next year.

Darrin: So they’re not MULTIPLYING over at THEIR house, like they are HERE?

Samantha: Apparently not!

Darrin: Then what’s going on? Why don’t you try to get in touch with that old Easter Bunny, or whoever he is, and tell him to get rid of these eggs!

Samantha: Hmmm. Let me see if I can reach him!

Samantha picks up the phone, and does a hand gesture into the handset.

Darrin: Why don’t you just DIAL the number?

Samantha: You can’t REACH him that way! ... Hello? This is Samantha Stephens! Tabitha’s Mom! We seem to be having a problem with these eggs! ... No! … They’re not the wrong color! They’re all different colors! … If you LISTEN for a second, I’ll TELL you! ... They KEEP MULTIPLYING!!! … Of COURSE we found them! We KEEP finding them AGAIN and AGAIN! … How can we find ALL of them! How many is ALL of them!!! … Well, you don’t have to be HUFFY about it! Good-bye!!!

Darrin: What did he SAY?

Samantha: He’s coming over here!!! He says it’s not HIS fault that Tabitha doesn’t know HOW to find ALL of them! He says if we had found ALL of them to begin with, we wouldn’t keep FINDING them NOW! Once you find them, they quit multiplying! That’s why they don’t multiply at the Tate’s house! Those have already been FOUND! It’s only the HIDDEN ones that keep multiplying. The problem is that the hidden ones keep MULTIPLYING FASTER than we can find them!

Darrin: Is there ROOM in the oven for ANOTHER RABBIT?

Samantha: DARRIN!!! … That reminds me… I need to reheat the leftover rabbit for dinner.

Samantha exits down the hall to the kitchen. Darrin goes into the den.

Scene – hall. Samantha enters hall from the kitchen after hearing a knock on the door. As she is about to enter the foyer, she hears another knock, and stops. She turns around, and opens the hall closet next to the stairs. The Easter Bunny enters the hall from the closet.

Samantha: Hi! I must apologize for my acting a bit rough on the phone! I hope you’ll forgive me!

Bunny: Yeah! I was a bit edgy myself! You know I tend to be a nervous type! Now what seems to be the problem?

Samantha: Well, you hid some eggs in the house for Tabitha, and they keep multiplying! I’ve never heard of this before!

Bunny: Hmmm. Let me think, now…Think! Think! Think! Oh, Dear! You know? Something sure does smell good!

Samantha: Dinner! I better go check on it!

Samantha exits into the kitchen. The Easter bunny looks around the living room, thinking to himself. Soon, Darrin comes out of the Den, and sees the Easter Bunny standing there.

Darrin: It’s YOU!!!

The Easter Bunny looks at him, wiggles his nose, and disappears.

Darrin: You don’t need to HIDE! I already KNOW who you ARE! Remember? This MORNING?

The Easter bunny reappears, looking at Darrin.

Bunny: Ah HAH! This MORNING! It was YOU!!! It’s ALL YOUR FAULT!!!

Darrin: MY fault?

Bunny: You STARTLED me this morning, and I lost track of what I was doing! By the way, What’s cooking? It smells delicious!

Darrin: You… REALLY… don’t want to know!

Bunny: Oh, I DO!!! I DO!!! I HATE not KNOWING!!!

Darrin: If I tell you, you’d probably turn me into a carrot or something!

Bunny: I’m the EASTER BUNNY, not a WORLOCK!

Darrin: You don’t put spells on people?

Bunny: Of COURSE not! I ONLY do EGGS! That’s my JOB! What’s COOKING in there?

Darrin: OK! If you INSIST! We’re having RABBIT!!! That’s R-A-B-B-I-T, RABBIT! Just like YOU!

Bunny: And YOU are a MONKEY!!!

Darrin: Why’d you call me a MONKEY???

Bunny: Because you called me a RABBIT!!!

Darrin: But I’m not a MONKEY! I’m a MAN!

Bunny: And I’m not a RABBIT! I’m a HARE!!!

Darrin: Sorry! I was mistaken!

Bunny: That’s OK… Monkey makes a FINE delicacy! I’ve hade it once or twice, myself! Don’t tell my wife, though! She has me on a strict vegetarian diet! However, I do have HUMAN characteristics, as you can see, which includes the ability to eat meat!

Darrin: You’ve had MONKEY? What’s it taste like?

Bunny: Like Guinea pig!

Darrin: I’m sorry I asked… Now what about these EGGS? How long did it take you to HIDE them all?

Bunny: Oh yes! I KNEW I had forgotten something! Actually, I don’t HIDE them all! I put one egg of each color in the basket, put a SPELL on THOSE, and the REST hide themselves! It seems that in THIS case, I forgot to turn them off before I left!

The Easter bunny closes his eyes, wiggles his nose, and then points. Some colorful sparks comes out of his fingers, and fly throughout the house, and then land in scattered places. He opens his eyes.

Bunny: There! Now you can let Tabitha find all the rest, and that will be all of them! And Now I must be going on my way! Goodbye!

The Easter Bunny opens the hall closet.

Darrin: What are you doing down in the cellar?

Bunny: That’s how I get in and out! It leads to my Bunny Trail! OH! I almost forgot!

The Easter Bunny wiggles his nose, and a stuffed bunny appears.

Bunny: I believe this has Tabitha’s name on it!

Darrin takes the bunny from him.

Darrin: Thanks! I’m sure Tabitha will love this!

Bunny: Well, until next year… Goodbye!

The Easter Bunny goes through the door and closes it.

(Fade out…)

Epilogue

Scene – nursery. Tabitha is sitting up in bed. Samantha is standing near the bed. Darrin Enters.

Darrin: It’s a good thing we got our egg problem solved. By the way, The Easter Bunny left me a present for Tabitha!

Tabitha: Really? What is it?

Darrin holds out the stuffed bunny. Tabitha takes it from him and hugs it!

Tabitha: A STUFFED BUNNY!!! GOODY!!!

Samantha: You know… his eyes do look a little FUNNY!

Darrin: It looks like they’re put on the wrong way! It makes him look cross-eyed!

Samantha: Yes, it sure does, doesn’t it!

Tabitha: I think I’ll name him “GLADLY”!

Samantha and Darrin laugh

Darrin: Just like the BEAR?

Tabitha: Yes!

Samantha: I think I’ll fix his eyes, anyway!

Samantha wiggles her nose.

Darrin: SAM!!!

Samantha: Just kidding!

Darrin: You know the Easter Bunny wiggles his nose just like YOU do?

Samantha: Who do you think TAUGHT it to me?

Darrin looks at Samantha with a grin, and then rolls his eyes…

Samantha: WE-ELL???

Samantha grins at Darrin, and shrugs her shoulders.

(Fade out…)

