PAGE
1

The Prodigal Son

Narr 1
Now this is the story of a man and his lads

One was good and one was bad

The man was a farmer and he had two boys

One was quiet and the other liked noise

Narr 2
The older one whose name was Joe

Worked all day to make the crops grow

He never grumbled, he never moaned

 NO HE DIDN’T
He worked away on the land they owned

Narr 1

The other one whose name was Paul

He didn’t fancy work at all

He thought that living down on the farm

Was spoiling his life and doing him harm.

Paul

Living on a farm is really boring!

Narr 2
He didn’t want to settle with a wife

He wanted to travel and see some life

Paul
Now how can I get away from here?

Narr 3
So Paul went up to his dad one day

And said, “Now listen, Dad, I’ve got something to say

Now don’t get mad and don’t see red

But half of this farm will be mine when you’re dead!”

WHAT A HORRIBLE THING TO SAY
Narr 1
“Well I really can’t wait all that long

Give me share while I’m young and strong.

I want to go and live in the city

Where life is great and the girls are pretty.”

Narr 2
His dad thought long, his dad thought deep

He loved young Paul but didn’t want to keep

Him down on the farm against his will

So he said these words – “If you still

Want to go two months from now

Narr 3
I’ll give you your money and allow

You to go” “You will? That’s great!

I can live in the city. I just can’t wait!”

His dad must be mad!

Narr 1
Big brother Joe thought it all absurd,

But he just kept working, didn’t say a word

TWO MONTHS LATER - sign

Two months later, Paul packed his bag,

Took all his money and saddled his nag.

He could hardly wait to leave his dad

The broken old man looked really sad

AWWWW!
As his son rode off, his poor heart bled,

Big brother Joe just shook his head

TOWN

Narr 4
It was quite a day when Paul hit town

He found a hotel and settled down

Paul
The drinks are on me

Narr 4
 He shouted with a grin

The pub doors opened and the people rushed in

They gave him a cheer, they gave him a clap

And everyone said

WHAT A NICE YOUNG CHAP
They spent his money and they drank his wine

He told them all

Paul

Have a good time

Narr 5
Paul began to feel like a king

He bought new clothes and a diamond ring

OOH, NICE
He bought a carriage and a fine white horse

And he bought many more for his friends of course

Narr 6
Paul had friends wherever he went

The friends poured in when his money he spent

He bought them clothes, he bought them horses

He treated them to meals with eight or nine courses

OOH MY BELLY
He ought them wine night after night

They sat there drinking till broad daylight

OOH THE ROTTEN DEVILS
Narr 4
As the crowds got bigger, the cost was worse

There was less and less money inside Paul’s purse

Then came the day when the money ran out!

NOT A BEAN LEFT
But Paul wasn’t worried – he had no doubt

Now he was broke his friends would say

“ You treated us – now it’s our turn to pay”

Narr 5
But oh what a shock…………….Oh what a blow…….

GASPS

When he told his friends, they didn’t want to know!

When his money ran out he wanted to cry

‘Cos his fair weather friends just said goodbye

BYE…DON’T CALL ME…….. HARD CHEESE……….I’M SKINT TOO…….etc.

Narr 6
This is the sad bit coming up – so don’t cry

Paul got hungry as the weeks went past

There was food in the shops but he had to fast

His clothes grew ragged, his clothes got torn

He wandered about all sad and forlorn.

He looked a right mess, a real old tramp

Sleeping in doorways, cold and damp.

He tried to get work, asked all he met

Paul
Gizza job, mate

Narr 4
But they turned him down – they couldn’t forget

What he used to be like when he was rich

So he left the town…….slept in a ditch

He came to a farm not far from the city

The farmer saw him and felt some pity.

Farmer
I do need some help with the pigs he said
But I can’t afford to pay you or give you a bed.

Narr 5
You can sleep in the barn and share the pigs’ feed

WHAT A GENEROUS MAN INDEED!
Paul had no choice, he had to eat,

The pig food was filing – if not too sweet!

EEEUGH!
He lived on the farm for a week or two

Paul
I could really kill for a big bowl of stew!

Narr 6
Or fresh baked bread like dad used to make.

He thought of home, and his heart began to ache.

If only he’d stayed home on the farm

He’d be fed, well-clothed and out of harm.

Narr 4
That very moment he made up his mind

To go to the place where people were kind.

He made up his mind no more to roam.

YES, YOU’VE GUESSED IT!
Paul

I know what I’ll do – I’ll go back home.

Narr 4
I’ll ask my dad if he’ll let me stay

Not as a son – but as a servant for pay

That very day he started back

After all, he had nothing left to pack.

He travelled on, mile after mile

{signposts}

Narr 5
His feet grew weary ………..but he managed to smile.

Because he knew he was homeward bound

His heart was light as he covered the ground.

After he’d travelled all day and night

His father’s farm came into sight.

IT’S OVER THERE
Narr 6

When his old dad looked up………and saw the lad,

He started dancing…he was so glad.

He smiled, he laughed, he jumped for joy.

Father
You’re home … he said…..you’re back, my boy.

Let’s have a party, kill the fatted calf.

Paul
But dad….. said Paul…. I’ve spent my half…..

Narr 4
But before he could say the words he’d planned

Dad interrupted - Here we stand,

Let’s go inside, have a laugh and play,

Father
In all my life, it’s the happiest day!

Narr 5
Once inside, the party began

They laughed and danced and joked and sang

PARTY

The noise of the party grew more and more…….

Then suddenly stopped…….for there at the door

Was big brother Joe, dad’s elder son

Joe
And what may I ask is going on

Am I the only one who works around here?

You don’t get rich just drinking beer.

Father
We’re having a party with food and wine

Narr 6

Paul’s home again, so come in and dine

He’s going to get aaaanngggry!

Joe breathed hard….he began to shout

Joe
I see………he said……..so that’s what it’s all about

Narr 6

He stamped his feet, he tore his hair,

He stuck his lip out

Joe
IT ISN’T FAIR!

Narr 6

He wasn’t any different from you or me

He’d gone all mardy as you can see

Joe

Dad………..he said ……..it’s just not funny

Narr 6

This young fool’s spent all your money

VERY TRUE
Poor old Joe, you can see why he was mad,

He’d stayed at home to help his dad.

While Paul had wasted his money and time,

Living it up and drinking wine

Narr 1

Now Paul’s home – not a penny to his name

And Dad’s giving him a party all the same

I JUST DON’T GET THIS
Father
Now Joe………said Dad………Let me explain

How happy I am now Paul’s home again

Narr 1
You’ve always been good and done no wrong

You and I have always got along

We could always talk and always play

But your brother chose to leave us, to go away

He’s done bad things, let us all down

He’s wasted his life living in town

Father
I thought he might even be dead

Narr 2

But he’s alive today and here instead

Let’s all learn to for forgive and live together

You can’t go on being mardy for ever.

So the party carried on ………and on…… and on

And they welcomed back the Prodigal Son

PAGE

