Bewitched

Nightmare on Morning Glory Circle

By: Ben E. Saucer

Cast

Samantha: Elizabeth Montgomery

Darrin: Dick York

Endora: Agnes Moorehead

Larry: David White

Gladys: Sandra Gould
Abner: George Tobias
Dr. Passmore: Olan Soule

Nurse: Joanie Larson

Dr. Bombay: Bernard Fox

Prologue

Scene – bedroom, night time. Samantha and Darrin are sleeping in the bed. Darrin wakes up, rolls over, reaches for the lamp, tries to turn it on, but nothing happens. He attempts to turn it on again, but the knob just turns and turns. Eventually, it breaks off in his hand. Then he gets up, walks into the bathroom, and, and tries the light switch. It just wiggles up and down, and finally breaks in his hand. He walks over to the main bedroom door, and tries the light switch. The room light flickers on dim. Then the switch fizzes, pops, gives off sparks, and the light goes off. Darrin panics.

Darrin: SAMANTHA!!! (echos…)

Scene – bedroom, night time. Darrin suddenly wakes up, sits up in bed, with a frightened look on his face, breathing heavily. He looks over at Samantha, who is sound asleep. He reaches over and turns on the lamp, gets out of bed, staggers into the bathroom, turns on the light, and closes the door. Samantha wakes up, looks at Darrins’s side of the bed, and then looks at the clock on the end table. It reads 3:30.

Samantha: DARRIN???

Darrin comes out of the bathroom with a towel around his neck, rubbing his face with it.

Samantha: Are you all right?

Darrin: No…

Samantha: Another nightmare?

Darrin: Yes…

Samantha: What was it THIS time?

Darrin: Light switch!

Samantha: LIGHT SWITCH???

Darrin: Yeah! It was BROKEN!

Samantha: BROKEN? Is that all?

Darrin: Yes! That’s ALL! It was BROKEN!

Samantha: I wouldn’t call THAT a NIGHTMARE!

Darrin: How would YOU know? It was MY DREAM! And BELIEVE ME, this was a NIGHTMARE!

Samantha: Do you think maybe it was the leftover chili?

Darrin: Could be I don’t know! I think I’ll just go take a shower!

Samantha: OK! But you sure you’ll be OK?

Darrin: Yes, now that I’m up! I’ll be all right!

Darrin walks back into the bathroom. Samantha sighs, and goes back to sleep.

(fade to theme…)

Act 1

Scene – kitchen, morning. Samantha is putting breakfast on the small table. Darrin enters from the hall. He’s dressed sloppily. His hair is messy, and his eyes are blood-shot and bulging slightly. He looks exhausted.

Samantha: Good morning, Darrin!

Darrin (mumbling): Morning!

Samantha: Darrin! You look TERRIBLE! Are you FEELING OK?

Darrin: I feel LOUSY! I didn’t get much sleep!

Samantha: Maybe a good breakfast will help you feel better!

Darrin: It had better! I sure don’t feel like going to the office right now!

Scene – foyer. Darrin enters from the hallway, wearing an overcoat. He walks over to the TV, and picks up the phone. He begins dialing. Samantha walks in from the hallway. Darrin puts down the phone. He sees an unusual gadget sitting on top of the TV, and he picks it up and looks at it.

Darrin: Samantha? What’s THIS?

Samantha: Oh, That’s an old compass! Remember the one that was in the car? It was attached to the rear view mirror.

Darrin: Oh, yeah! I remember it now! What is it doing in here?

Samantha: I brought it in. It’s broken, and I don’t need it any more.

Darrin examines it carefully.

Darrin: Yeah! I notice the “N” is facing SOUTH!

Samantha: But if you face NORTH while you look at it, you see the “N”. The red line marks the direction.

Darrin holds it up, and looks toward the door.

Darrin: Oh, YEAH! So THAT’S how it works! And I thought you said it was BROKEN!

Samantha: It is! The mounting bracket broke off, so I can’t mount it on the car mirror any more!

Darrin: So that’s what those two broken things are!

Darrin puts the compass down where he found it, and picks up the phone again. He dials the number, and waits a few seconds.

Darrin: Hello, LARRY?

Scene – office. Larry Tate is sitting at his desk talking on the phone.

Larry: Darrin! Don’t even THINK of calling in late! I need you in on the DOUBLE! Tell Samantha whatever it is she wants will have to WAIT! … WHAT???... DOCTOR??? What’s WRONG??? If you’re going to the doctor, you’d better be REALLY SICK! Just be sure and GET WELL!!! Every hour you MISS at work is LOST MONEY!!! I was AFRAID of this! We can’t AFFORD for you to be SICK! If you DIE, I’ll go BROKE!!! Then Louise will STARVE, and have to LEAVE ME, and I’ll become a DRUNKEN BUM!!! You wouldn’t want to do that to a CLOSE FRIEND!

Scene – living room. Darrin is still on the phone.

Darrin: Larry! Listen! I’m going to be OK! All I can say…It isn’t anything LIFE THREATENING!! I’m just going for a CHECK-UP!... Larry! I don’t want to go into DETAIL!... It’s just a PERSONAL thing! That’s all! I’ll be in later! Goodbye!

Darrin hangs up the phone.

(Fade to…)

Scene – front yard. Darrin steps away from the front porch; and walks toward the driveway. He looks up over the roof gable, and sees a strange object floating in the air. It emerges from above the gable, and slowly moves across the front yard, making a strange beeping sound as it moves. Darrin panics, staring at the object, watching it as it slowly moves over the yard toward the trees across the street. He begins breathing heavily, with his heart pounding. He tries to shout “SA-MAN-THA!!!”, but no words come out. He begins to pass out…

Scene – waiting room. Darrin, sitting in a chair, wakes up frightened, breathing heavily. He hears a voice calling his name. A nurse stands at a door on the other side of the room. Other patients are seated in the room.

Nurse: Mr. Stephens?

Darrin catches his breath.

Darrin: Yes?

Nurse: The Doctor will see you now!

Abner and Gladys Kravitz enter from the same door. Gladys sees Darrin.

Gladys: Save your money, Mr. Stephens! It’s ALL IN YOUR HEAD… It’s ALL IN YOUR HEAD!!!

Abner: Gladys! The doctor prescribed a stronger dose of your medicine, and you’re going to take it as soon as we get home!

Darrin: Well, take care, Mr. and Mrs. Kravitz! We’ll be seeing you!

Abner: OK! Goodbye!

Scene -- Doctor’s office. The doctor sits behind his desk. Darrin is reclining on a couch.

Doctor: What seems to be the problem?

Darrin: I keep having these nightmares!

Doctor: Yes… Nightmares. Tell me, Mr. Stephens, what is the nature of these dreams? Perhaps I can interpret them, and determine what’s troubling you.

Darrin: Well, if it will help… In one dream, the lights wouldn’t work. In another, a strange levitating object was floating through the air, making a strange beeping sound.

Doctor: You mean a flying saucer? Little green men?

Darrin: No, this was only a few inches big.

Doctor: Why don’t you describe this “flying object”

Darrin: Well, let’s see… Yes! It’s that broken compass we used to have in the car! I had seen it earlier this morning!

Doctor: Does the compass FRIGHTEN you?

Darrin: Not NORMALLY! Normally, it’s just sitting there… But in my dream, it was floating through the air, making a beeping sound.

Doctor: Hmmm.. So far, not much to go on. What other dreams have you had?

Darrin: Once I came down the stairs and found the city garbage truck in the living room!

Doctor: Was there any explanation for it being inside?

Darrin: NO! I just saw it, freaked out, and woke up! That’s a HUGE truck, too! There’s NO WAY a truck that size would REALLY fit in the HOUSE!

Doctor: Let me ask you this… Are there any obvious VILLIANS in your dreams? Or even an IMPLIED VILLIAN?

Darrin: No… None comes to mind…

Doctor: Who do you USUALLY see in your dreams?

Darrin: Usually I’m alone… But I sometimes call my wife’s name when I’m frightened.

Doctor: How are you and your wife getting along?

Darrin: Fine. We do have our disagreements, sometimes, but we also have some agreements.

Doctor: How well do you get along with your parents?

Darrin: Fine…

Doctor: How about your mother-in-law?

Darrin: What about her?

Doctor: What kind of person is you mother-in-law?

Darrin: She’s your typical, everyday… WITCH!!!

Doctor: Oh, I see… Why do you say she’s a WITCH?

Darrin: Uh… Forget I said that! I don’t see any reason for this mumbo jumbo! I’m not here about my mother-in-law! I’m here because of my nightmares! Can’t you just give me something for it?

Doctor: OK… We don’t seem to be getting anywhere… I’m going to prescribe some tranquilizers. Now say to yourself, over and over: It’s ONLY a dream! It’s ONLY a DREAM! Let me hear you say it!

Darrin: It’s ONLY a dream! It’s ONLY a dream!

Scene -- office. Larry is sitting at his desk. Darrin walks in. His hair is a mess; his eyes are bloodshot. Larry looks up at him with concern.

Darrin: Larry! I just came from the doctor.

Larry: Boy you weren’t KIDDING! You look AWFUL!!! You really ARE sick!!! What did the doctor say? Are you DYING? Are you CONTAGEOUS? Is it the FLU?

Darrin: No… Nothing like that!

Larry: Darrin, I called your doctor earlier, and he says you never showed up!

Darrin: I didn’t go to my REGULAR doctor!

Larry: Whom did you SEE?

Darrin: A HEAD SHRINK!

Larry: A SHRINK? You mean… You’re a … MENTAL PATIENT???

Darrin: It’s not like that… All we did was talk about my dreams…

Larry: In your present condition, you should have seen a REAL doctor! Now I order you to GO HOME! Get some REST! Get WELL! And if you’re not here in the morning, bright-eyed, and bushy-tailed, then you had better be going to ANOTHER DOCTOR! A REAL DOCTOR! Now GO HOME! I ORDER it!

Darrin: I think I better!

Scene -- bathroom. Darrin is bathing in the tub, while Samantha is standing nearby.

Samantha: What did the doctor say?

Darrin: He wasn’t very helpful! All he did was ask me a bunch of stupid questions; and finally he gave me a prescription for some tranquilizers. Larry says I ought to see a “REAL” doctor!

Samantha: What are you going to do now?

Darrin: After my bath, I’ll take a couple of pills and go to bed.

Samantha: You just sit there a few minutes. Meanwhile, I’ll go fetch your towel.

Samantha walks away from the tub. Darrin looks around the room. He’s in a reddish brown tub, but it’s NOT in the bathroom. The tub is actually by the window in the dining room. Only, it’s not a window, just a wall surrounding the tub on three sides. The table is missing. Darrin can see into the kitchen from where he is sitting, because the cabinet bar is also missing. The kitchen and dining room are one continuous room. Darrin can hear the sound of the washing machine. He looks toward the laundry area in the corner, but there is NO washer or dryer. Instead there are two curved tusk-like objects sticking out of the wall. They are a dark transparent red in color, with bubbles moving around inside of them. The sound gets louder and louder. Darrin panics, and buries his face in the water so as not to hear the sound…

Scene: Living room. Darrin wakes up, and finds himself on the sofa. Samantha is walking into the room.

Samantha: Darrin? Are you OK? You just fell asleep on the sofa! Did you just have another nightmare?

Darrin: Yes! Samantha, Hand me those pills.

Samantha brings Darrin his pills and a glass of water. Darrin takes two pills, and drinks some water. Then he staggers across the room, and starts going upstairs.

(fade out…)

Act II

Scene – bedroom, daytime. The lights are off, but daylight shines through the curtains. Darrin is in the bed, tossing and turning. Finally he sits up and turns on the lamp.

Darrin: Oh, I can’t sleep! I might as well get up.

Darrin gets out of bed, and staggers into the bathroom.

Scene – living room, still daytime. Darrin comes down the stairs, staggers over to the sofa, and sits down. Samantha enters from the dining room.

Samantha: Did you get good rest?

Darrin: No, I did not! All I did was toss and turn for two hours. Samantha, I don’t know what’s wrong with me! I don’t know if there’s something MENTALLY wrong… Or possibly PHYSICALLY wrong… Larry did suggest I see a “REAL” doctor… Maybe it’s a PHYSICAL problem… Or IS it? …Perhaps a METAPHYSICAL problem…No offense, but due to my frequent exposure to… You know… WITCHES… and WARLOCKS… It COULD BE a metaphysical problem… And no PHYSICAL doctor can deal with it… But maybe a METAPHYSICAL doctor can… I’d never thought it would come to this… (Shouting into the air) PAGING DR. BOMBAY! PAGING DR. BOMBAY! EMERGENCY! COME RIGHT AWAY!!!

Darrin continues to look up in the air for a few seconds…

Darrin: HELLO? ...IS ANYONE UP THERE???

Samantha: Darrin! You can’t call Dr. Bombay like THAT!

Darrin: Why not? Isn’t that the way YOU do it?

Samantha: Well, almost! ...But you overlooked one small detail…

Darrin: What’s that?

Samantha: Nothing personal… but YOU”RE ONLY HUMAN!

Darrin: Oh! Sometimes I forget…

Samantha twitches her nose, and points toward the floor with a hand gesture. Dr. Bombay pops in where she points.

Bombay: Samantha! I was trying to home in on an emergency page from an unknown source, but you broke my concentration! Now I’ll never know who paged me! This had better be important!

Darrin: I’m the one who paged you, Dr. Bombay.

Bombay: YOU? That’s impossible! YOU can’t broadcast a page! The Witches’ Council hasn’t ever issued you an Identification number, unique only to witches and warlocks. Each page broadcast must be issued an acknowledgement page. But one cannot acknowledge an unidentified page. So the unacknowledged page continues to float around the cosmic continuum, until it is either acknowledged, or cancelled. Since this was an emergency page, the situation gets much more complicated. Now what’s your emergency?

Darrin: I’ve been having frequent nightmares lately. I already saw a mortal shrink, but he couldn’t help. Maybe it’s a spell or a hex or something…

Bombay: Could be either one!

Darin; Either one WHAT?

Bombay: A HEX, or a SPELL, or perhaps a JINX, or VOODOO… It’s hard to diagnose a mortal, though. I must give you a COMPLETE metaphysical examination! Sit down! Unbutton your sleeves! Take off your shoes!

Darrin: My SHOES?

Bombay: Of course! You know the routine!

Darrin: No…

Bombay: Oh! …You don’t!

Samantha: I’ll go work on dinner. You two carry on!

Samantha exits through the dining room. Darrin sits on the sofa, removes his shoes, and unbuttons his sleeves. Dr. Bombay sits to his right. He holds out his hand. A tongue depressor appears in his hand. A hand-held light appears in the other. He holds the tongue depressor to Darrin’s mouth. Darrin opens his mouth. Dr. Bombay press down on his tongue.

Darrin: Ahhhh…

Dr. Bombay holds the light to Darrin’s left ear, and looks into his right ear.

Bombay: Ah hah…

When he finishes, Dr. Bombay holds up the tongue depressor and it vanishes. He does the same with the light. Then he yanks a strand of hair out of Darrin’s head.

Darrin: Ouch!

Dr. Bombay holds the strand of hair up to the light, and examines it carefully.

Bombay: That’s strange! I don’t seem to get a reading! Hmmm… I guess I’ll have to try something else… Roll up your sleeve!

Dr. Bombay zaps up a sphygmomanometer, and puts it on Darrin’s arm.

Bombay: Make a muscle!

Darrin flexes his muscle, while Dr. Bombay watches the gauge.

Bombay: Let it down SLOWLY… A little more… A little more…That’s it… Now relax!

Dr. Bombay removes the sphygmomanometer and makes it vanish.

Bombay: I guess that’s NORMAL… For a MORTAL! Lean forward!

Darrin leans forward. Dr. Bombay pounds Darrin’s back between the shoulder blades with his fist.

Darrin: Whoa!!!

Bombay: Reflexes normal! Let me see your hand!

Darrin holds up his hand. Dr. Bombay presses a finger to his wrist.

Bombay: Ninety-eight point six!

Bombay then checks the other one. Then he zaps up a piano tuner.

Bombay: Left elbow!

Darrin rolls up his sleeve, and bends his elbow. Dr. Bombay hits the piano tuner with his hand, causing it to make strange noises, with varying pitch. Then he touches the stem to Darrin’s elbow. The varying pitch soon stabilizes to a constant tone. Dr. Bombay listens to the tone intently.

Bombay: 440 cycles per second! No more! No less! Pulse 75! BP, 130 over 80! Temp 98.6!

Darrin: You can tell all THAT with a piano tuner?

Bombay: Just double checking my other readings! They concur. Should the readings NOT concur; then I’d have to investigate further to find out why! Everything’s OK in the metaphysical! Let’s check your meta-mental faculties!

Dr. Bombay makes the piano tuner vanish. Then he zaps up a funny hat with blinking lights, and places it on Darrin’s head. Then he zaps up a stethoscope. He puts it on, and then lifts up Darrin’s leg, and begins listening to his foot with the stethoscope.

Bombay: 440! No more, no less! Now, let me turn on the chromo-encephalogram!

Dr. Bombay flips a switch on Darrin’s hat. Lights begin flashing, and makes beeping sounds. Then he listens to his foot again.

Bombay: 450… 460… 470… 480…482… 481…480…Still 480… AH, HAH!!! There’s your trouble!

Darrin: What is it?

Bombay: Rather than try to pronounce it, I’ll just cure it!

Dr. Bombay zaps up a vial with a dark red liquid.

Bombay: Drink this potion while I incant!

Darrin begins drinking the potion.

Bombay: Hickory dickory duck! Your dreams are all amuck! But now I say, that from this day, your dreams shall bring you luck!

Darrin finishes the potion, and hands the vial to Dr. Bombay. Dr. Bombay makes the vial vanish.

Bombay: There! That should do it! By the way, let me see those tranquilizers your doctor gave you!

Darrin reaches in his pocket, and gives the bottle of pills to Dr. Bombay.

Bombay: They call THESE tranquilizers? I guess for mortals, anything’s possible!

Dr. Bombay hands him the bottle.

Bombay: Don’t call me! I’ll call you!

Dr. Bombay pops out. Darrin puts his shoes on, buttons his cuffs, and sits there for a minute. Samantha enters through the dining room.

Samantha: Is Dr. Bombay finished with your examination?

Darrin: Yes, he just left.

Samantha: Well, how did it go?

Darrin: He ran some tests, gave me a potion, said some funny words, and then he left.

Samantha: Well, how do you feel?

Darrin: Much better! I’m not as tired as I was. Sam, Is it ME? Or is it a bit CHILLY in here?

Samantha: Well, I didn’t want to have to tell you this earlier, but I think the furnace is on the fritz!

Darrin: Is that all? Well, I’ll go down in the basement and check it out. I should be through in time for dinner.

Darrin gets up, walks into the hall, opens the closet door next to the stairs, turns on a light, and goes inside. The door slowly closes behind him.

Scene – basement. Darrin walks down a long flight of stairs into a dark room. As he walks down the stairs, the light goes out. Darrin feels his way down the stairs, feels around for a switch, and then turns the light on again. The basement is dimly lit.

Darrin: It sure is SPOOKY in here!

Darrin enters into a smaller room. On the back wall is a round water heater in the corner. An upright furnace sits next to it in the other corner. A vacuum cleaner, a floor scrubber, and other small items sit in front of these. Darrin feels around for a light switch. The furnace makes a sound, like it’s trying to come on. The sound frightens Darrin. He backs out of the small room for a second, but slowly looks in again. This time, he sees the furnace, and the water heater, spinning around rapidly. Darrin panics, and backs out of the room.

Darrin: It couldn’t be! There’s no way I saw them SPINNING AROUND!!!

Darrin peaks into the room again. The furnace and water heater are sitting still as normal. Darrin walks up a little closer, but stops. Then he takes one more step. Suddenly, the furnace extends two “arms”, actually hoses, waving up and down at Darrin. Then the furnace begins “walking” toward him, with the “arms” swinging up and down in alternation. The vacuum cleaner and floor scrubber also begin to chase after Darrin. Darrin runs out of the room, shouting.

Darrin: SA-MAN-THA!!!

Darrin stops at the base of the steps, muttering to himself.

Darrin: This is NOT a dream! I’m AWAKE! None of that is REAL!

Darrin walks back to the little room, peaks in, and sees that all is normal. He reaches in, finds the switch, and turns on the light. Then he walks up to the furnace. The furnace attempts to turn on again, but then shuts off. Darrin stands there listening. The furnace makes a couple more attempts to turn on, each time shutting off, as before. Then it makes a loud “CLANG” sound, which startles Darrin. Darrin opens a panel on the font of the furnace, and listens some more. After a few more “false starts”, clicks, and “clangs”, Darrin turns off the breaker switch on the furnace. He then opens a toolbox that’s been sitting on the floor, gets out a screwdriver, unhooks some wires, and removes a couple of screws. Then he removes a part from the furnace, puts the screwdriver back in his toolbox, and closes it up. He looks at the part in his hand, and examines it carefully.

Darrin: Just as I thought! It’s a BAD blower relay switch!

Darrin turns off the light in the little room, hurries over to the stairs, looks back toward the room, and then starts to tiptoe up the stairs.

Scene – hall, early evening. The closet door in the hall opens. Darrin enters from the closet, holding the blower relay in his hand. Samantha enters the hall from the kitchen.

Samantha: DARRIN! You look like you’ve seen a GHOST! Is everything OK in the basement?

Darrin: Let’s just say I found the trouble. You better put a second blanket on the bed tonight. The furnace is out of order.

Darrin holds up the relay and shows it to Samantha.

Darrin: I’ll pick up a new one of THESE tomorrow.

Samantha: What’s THAT?

Darrin: It’s a relay switch. It has an intermittent short in it.

Samantha: I’m glad you found the problem. But you still look like… Did something FRIGHTEN you down there?

Darrin: I wasn’t going to say anything, but either I’m dreaming again, or I’ve just been seeing things in the dark.

Samantha: Maybe you need some fresh air. Let’s go out and watch the lunar eclipse.

Samantha walks toward the front door. Darrin follows her.

Darrin: Shouldn’t we wait till it gets dark?

Samantha opens the door.

Samantha: No, it’s already started!

Samantha and Darrin exit the front door.

Scene – front yard, twilight. Samantha steps out into the yard from the porch. Darrin closes the front door and follows Samantha. Samantha points up at the sky.

Samantha: THERE!

Darrin looks up.

Darrin: Yeah! It looks a little strange, though. Every lunar eclipse I’VE seen always occurs during a full moon! Isn’t that a first-quarter moon?

Samantha: Could be! Isn’t it pretty?

Darrin: It’s not RIGHT! This is IMPOSSIBLE!

Samantha: Darrin, a lunar eclipse is a perfectly natural phenomenon. It happens all the time!

Darrin looks around the sky. Then he looks back toward the house. He looks up on the roof, and studies it carefully.

Darrin: The ROOF!!! Something looks DIFFERENT!

Samantha looks at the roof, and then at Darrin.

Darrin: Those two dormer things with the windows!

Samantha: What about them?

Darrin: Shouldn’t there be one BIG dormer, with two windows up there, and one over there?

Samantha: No, we’ve ALWAYS had two dormers!

Darrin: Yes, but shouldn’t they be around the SIDE of the house?

Samantha: No… They’re right where they belong! Darrin? Are you feeling OK?

Darrin walks over to the driveway, and looks up at the side of the house.

Darrin: They’re GONE! Samantha? What happened to those two dormers?

Samantha: Darrin, there’s no dormers over there! Get a hold of yourself!

Darrin points at the roof.

Darrin: And the window overlooking the garage! It’s GONE! That whole THING is GONE!

(Fade out…)

Epilogue

Scene – front yard, night. Darrin is still standing in the driveway looking at the roof, pointing frantically.

Samantha: Darrin??? I better call Dr. Bombay! DR. BOMBAY!!! DR. BOMBAY!!!

Darrin: NOT OUT IN THE FRONT YARD!!!

Dr. Bombay pops in.

Bombay: This had better be important! Good gracious! He looks scared out of his WITS! Have you been having more NIGHTMARES?

Darrin: I’m in the middle of one right now! Look at that ROOF!

Bombay: It’s no different than usual! You couldn’t be having a nightmare right now! You’re wide-awake! Right elbow please!

Darrin rolls up his sleeve, and holds out his elbow. Dr. Bombay zaps up diagnostic hat and places it on Darrin’s head. Then he zaps up the piano tuner, strikes it, and touches it to Darrin’s elbow.

Bombay: I should have rechecked your readings AFTER you drank my potion… 440 cycles….

Dr. Bombay zaps up a stethoscope, places it on Darrin’s elbow, and listens.

Bombay: Still 440!

Dr. Bombay presses the button on Darrin’s hat. The lights begin blinking and beeping. Then he listens to Darrin’s elbow again.

Bombay: 480… 490… 500… It’s still rising and fluctuating wildly. It’s obvious the potion didn’t work!

Suddenly, there’s a strange beam of light shining out of the sky onto the ground nearby.

Darrin: What’s THAT???

Dr. Bombay looks up for a minute, and then looks back at Darrin. Then he makes the tuning fork and hat vanish.

Bombay: That’s just a moonbeam. We’re having an eclipse, you know! Meanwhile, it would appear that SOMEBODY has put a HEX on you!

Samantha: A HEX? Who would do a thing like that?

Darrin: Your MOTHER! That’s who!!!

Samantha: My MOTHER?

Bombay: It’s possible! Meanwhile, I must go!

Dr. Bombay pops out.

Samantha: MOTHER!!!

Endora pops in, laughing wickedly!

Endora: What’s the matter, Darwood! Have a bad dream?

Samantha: Mother, did you put a hex on Darrin?

Endora: You should have SEEN him down in the basement! It was HYSTERICAL! Ha! Ha! But he looked a lot FUNNIER taking a BATH in the DINING ROOM!

Darrin: YOU!!! I never told anybody about THAT dream!

Samantha: Ok, mother! The game’s over. Now you remove that hex, at once!

Endora (sighing): Oh, ALL RIGHT!

Endora waves her arms over Darrin. Darrin head jerks and his eyes blink.

Endora: THERE!

Endora waves her arms again, and pops out.

Darrin blinks his eyes a few times, looks around, and then looks at Samantha.

Darrin: What happened?

Samantha: I’ll explain when we get inside. How are you feeling?

Darrin: OK, I guess…

Darrin looks up at the roof, and sees everything is normal. He walks over to the driveway, and looks at the two roof dormers. Then he shrugs his shoulders. He looks up at the moon.

Darrin: Nice eclipse! What gives it that orange glow?

Samantha: It’s the earth’s atmosphere! Same principle as a bright sunset! I once went to the moon to watch an eclipse. There was a bright orange sunset glow surrounding the edge of the earth. It was awesome!

Darrin: When did you go to the moon?

Samantha: It’s been a while… Not lately! Maybe I can take you there!

Darrin: No thanks! I’ll just watch it from down here…

(Fade out…)

