Pavlov's Cats

A Comedy in Three Acts (or two if you prefer) by Robert Joseph Ahola

Pavlov's Cats

A Play in Three Acts (or two if you prefer) by Robert Joseph Ahola

©Copyright 2004 Robert Joseph Ahola, CEO Galahad Films 23852 Pacific Coast Highway #753 Malibu, CA 90265 Tel. 424-644-0611 Fax 310-456-5109 Cell 310-713-0547 e-mail: <u>galahadfilms@aol.com</u> e-mail <u>Robert.ahola@verizon.net</u> <u>www.robertahola.com/</u>

Pavlov's Cats Synopsis

When two well-intended but meddlesome apprentice angels set out to prove their respective philosophical points of view, they make the untenable error of trying to prove them with the very human beings they've been entrusted to help.

Of the two angels, Fidel (the male) firmly believes in his theory of *Nanotology* —that all major events in life hinge on decisions made in infinitesimal moments in time, and it is upon those *nanoseconds* that all events turn. The female, Catrina, on the other hand ridicules Fidel's theory, choosing instead to believe that all human beings fall into two categories — cats and dogs — and that the "cats" in the human world are the only creatures with the initiative to think outside the box that life has built for them.

Assigned by the archangel Gabriela to act as guides and angelic counselors to a high profile, high-strung, willful quartet of young men and women, our two celestial messengers are very hard pressed to get them to follow the paths for which they are presumably destined.

In their attempts to help their charges, these angels are willing to resort to any means necessary. That extension of energy alone conjures Lucifer himself "to lend a helping hand." And when the Devil enters the equation, anything can happen.

A comedy in three acts, *Pavlov's Cats*, proves to be as willful, as spontaneous and as joyously unpredictable as its name implies.

Robert Joseph Ahola
105 Minutes - 4M/4F

Pavlov's Cats

Characters

Angels of our better (or "worser") nature.

FIDEL. An adjudicating angel who oversees the greater responses to all the small decisions in our lives – the self-appointed master of "Nanotology."

CATRINA. Fidel's coworker and partner in "angelic oversight," she advances her own theory that all people fall into one of two categories — dogs or cats. And she will do anything to prove they are right.

GABRIELA. An archangel in charge of these two troublesome but well-meaning angels. (Yes she is the "Gabriel" of legend, before sexist historians took over her bio. She's just too nice to contradict anyone, and smart enough to understand the relativity of misperception.)

LUCIFER. Even more charming, ingratiating and confusing than usual, the Prince of Darkness needs no introduction, mainly because he prefers to make up his own.

Human Beings.

JEREMY THORPE. A stockbroker. A scoundrel. An opportunist, soon to be a political power. And a generally fine human being with a great deal of potential.

GEORGE LANE. Jeremy's banker and friend. He sees everything clearly, and is now just learning not to hide his light.

LETICIA MCANALLEY. The female equivalent of "The Plain Dealer." She is beautiful, candid, sarcastic, vulnerable, and an exceptional fashion designer.

ELLEN LARAMOUR. Wealthy, intuitive, and nearly psychic, she has an innate understanding of everyone's inner nature — even the natures of angels.

Pavlov's Cats

Production Considerations

- 1) BECAUSE THERE ARE NUMEROUS SCENE CHANGES, the sets are definitely designed to be minimalist, interpretive and make maximum usage of implied accents of a room or setting. What's more, if properly handled the changes of scene and movements into them may actually add to the dynamics of pace and the style of staging. Let's think outside the box, here. (Pavlov's cats certainly would have.)
- 2) THE USE OF THREE ACTS IS OPTIONAL. It would be just as easy to break it down into two acts. In fact, it does so nicely by carrying Act I the end of Act II. But somewhere in the process, the milestones just seemed to fall nicely into place as they are currently constructed.

Approximate running time 105 minutes – 4M/4F

SYNOPSIS OF SCENES

Act 1. Scene 1 — Heaven.

- Act 1. Scene 2— Two Pocket Sets. A Car. The side of the Road
- Act 1, Scene 3 The Club. Pocket Set/ A Table.
- Act 1. Scene 4 The Club. Pocket Set/The Entrance
- Act 1. Scene 5 Limbo Between Pocket Sets

Act 2. Scene 1 — Heaven

- Act 2. Scene 2— The Club (Pocket set). A Table.
- Act 2. Scene 3— The Club (Pocket set). The Dance Floor
- Act 2. Scene 4— The Club. (Pocket set). A Table.
- Act 2. Scene 6 The Club (Pocket set). The Dance Floor
- Act 2. Scene 7— The Club. (Pocket set). A Table.
- Act 2. Scene 8— At the Altar
- Act 2. Scene 9 Limbo
- Act. 2 Scene 10 Ellen's Bedroom.
- Act 3. Scene 1— Hell. Hell's Kitchen (as it were).
- Act 3. Scene 2— Another Bedroom
- Act 3. Scene 3— A Sitting Room
- Act 3. Scene 4— Political Caucus Room.
- Act 3. Scene 5— George's Car.
- Act 3 Scene 6 Political Caucus Room.
- Act 3. Scene 7— Back in Hell's Kitchen.
- Act 3. Scene 8 George's Car.
- Act 3. Scene 9 Political Caucus Room.
- Act 3. Scene 10— The Club. A Table.
- Act 3. Scene 11 Ellen's Den.
- Act 3. Scene 12 Jeremy's Study. Three Years Later.

PROP LIST

- 1. Two High Stools (for the angels in heaven.)
- 2. A table and four chairs (for the club sequences.
- 3. Two cell phones.
- 4. A car steering wheel (or implied car.)
- 5. Two car seats (for driving sequences.
- 6. Two large signs saying "Defining Moment."
- 7. Possible Political Signs (Optional)

COSTUME PLOT

(For 8 Actors – 4 M, 4 F)

- 1)White tops and pants (for the 3 Angels).
- 2) Black top and pants (for Lucifer).
- 3) Modern Business Attire for 4 Human Beings.
- 4) Change of Wardrobe for 4 Human Beings in Acts 2 and 3.
- 5) Black Tie Optional (For the Human Beings throughout Act 2)

Pavlov's Cats

Act 1. Scene 1. Heaven

The lighting is celestial. The setting is sparse and interpretive. Two angels (in white simple dress) come in one after the other. The first angel is male, approachable and affiliative. He is FIDEL. The other angel is graceful, adorable, and distinctly female. She is CATRINA. They come to a point opposite one another and take their place in two tall chairs (or stools).

FIDEL

Nanotology!

CATRINA

Oh, that again!

FIDEL

What do you mean: "Oh, that again!?"

CATRINA

Just what I said. I'm very clear about the things I say.

FIDEL

It <u>is</u> the guiding principle of life on Earth as we know it.

CATRINA

Life on Earth as we know it has no guiding principles; only agendas. That's the paradox.

FIDEL

Except this one: Nano-tology! The defining moment — the instant of decision, that nanosecond upon which the door to your destiny swings open.

CATRINA (dismissive)

I know. I Know. *Carpe Diem*.

FIDEL

Forget Carpe Diem! Carpe Momentum! Carpe Instantum! Seize the instant!

CATRINA

Ridiculous notion.

FIDEL

Brilliant hypothesis. Soon to be axiomatic.

Pavlov's Cat's - Act 1

CATRINA

Overrated!

(She chants like Handel's <u>Hallelujah Chorus</u>)

Overrated! Over-rated! Over-ra-a-a-a-ated! Ahhhhhh-men!

FIDEL

Then, why do you always help me when the time comes? (*She regards him quizzically. Demonstrative, he points*)

With them — on the other side of the veil. On Earth! The living... for lack of a better word. Frankly, you're more enthusiastic about it than I am.

CATRINA

Well, that's what we do. We're Angels. We positively influence people's lives. Besides, I help you because I want to see you and this absurd theory of yours fall flat on your collective faces.

FIDEL

It's not a theory. Nanotology is physical law.

CATRINA

CATRINA

It's a load of crap!

Language! You're in Heaven.

It's Bull----!

FIDEL

FIDEL

Ah, ah, ah, ah...!

CATRINA

Oh God, I miss profanity!

FIDEL

Besides, it hasn't failed. Nanotology never fails.

CATRINA

You've been lucky. That's all.

FIDEL

That magic moment! That sacred instant. Seize it! And the universe is yours. Let it slip through your hands, and Heaven weeps. And life will pass you by.

CATRINA

Until next time!

Pavlov's Cat's - Act 1

FIDEL

Maybe. And maybe not. Physical Law has nothing to do with failing. It simply is, like Truth. Both hands at twelve. Besides, I asked.

CATRINA

Asked who?

FIDEL

(motions upward with his finger)

Himself!

See!

CATRINA

You asked God? As if he had time. And what did He say?

FIDEL

He said figure it out yourself. I'm busy running the Universe.

CATRINA

FIDEL

Well, he didn't say "no." Or even "No!" It was a definite maybe... Besides, it's a lot closer to law than that stupid theory of yours.

CATRINA

It's not stupid! It's a great concept!

FIDEL

Pavlov's Cats! It's certainly not a law.

CATRINA

I never claimed it was. I'm not that arrogant. But it's a magnificent theory.

FIDEL

If anyone understood it. I mean, I understand Pavlov's Dogs. Ring the Bell. The dogs salivate on cue, whether they get fed or not. Conditioned reflex – the behaviorist's Bible. I get it. Hence the extrapolation that we are all creatures of conditioned reflex — trainable and therefore predictable.

CATRINA

Except for the fact that Ivan Pavlov's disciples tried the same test with a group of cats. And it completely fell apart, because the cats figured it out. The cats all walked away from it. The cats wouldn't buy into the bull----!

FIDEL

(interrupts again)

I get it! What I don't get is the rest of it.

CATRINA

That cats are able to think for themselves and are not be manipulated — that cats can think outside the box.

FIDEL

And dogs?

CATRINA

Are the box! If they don't have the box, they'll look for a box to jump into.

FIDEL

But what I don't get is the rest of it, your attempt to stretch this into the human metaphor.

CATRINA

Should be obvious. All people are divided into one of the two categories: dogs or cats. Dogs are conformists, planners, plodders, hyper-dependent security-motivated, loyal — predictable! — and sweet but often boring!

FIDEL

Loyal, steadfast, courageous, bastions of integrity, fun, playful, interactive...

CATRINA

Cats on the other hand are daring, spontaneous, electrifying, imaginative, recognition-motivated chance-takers...

FIDEL

(interrupts/continues)

Cunning, calculating, manipulative, scheming. Obviously you're a cat. How did you ever get here, anyway?

CATRINA

And whose bias is showing now? It's okay to relate to dogs, you know. Some of my best friends are dogs.

FIDEL

Generous of you. But this could hardly be made into a law.

CATRINA

Never said it was. But it's just as much a law as your Nanotology thing is.

FIDEL

Wrong! And I'll prove it. We'll ask an archangel.

CATRINA

Oh that's a big help! Ask an archangel and all you ever get is the same answer: that everything is "perfect!" Everything's in "perfect order." They're so... equivocal.

FIDEL

Well, maybe not Gabriela. Occasionally, you get an answer from her.

CATRINA

Oh, she's the worst. She's so "perfect," she doesn't even mind that some sexist historians turned her into a male archangel — Gabriel — and sent her around tooting a horn.

FIDEL

So what's gender to an angel anyway? There's no sex up here. Kind of makes you wonder.

(Looks down, sighs.)

I miss my package.

CATRINA

Yeah, I know. I had a great rack too.

FIDEL

Just what I mean. Is this really heaven? Is this all there is? I mean, think about it.

(Neither sees the Archangel Gabriela as she enters.)

CATRINA

Is this really Heaven? Come on, Fidel! Don't you remember the first few decades after we got here? Euphoria! Pure euphoria!

FIDEL

It doesn't last. The iron law of familiarity takes over, and you just get used to it.

GABRIELA

(singsong)

Not if you know what to look for.

FIDEL

Gabriela! Your ears must have been burning.

GABRIELA

Burn, oh no, no! Not here. Never burn! Ring! My ears were ringing!

CATRINA

Of course, she hears everything. She's an Arch-angel.

FIDEL

Gabriela. We were just debating.

GABRIELA

A wonderful thing to do — debate! Clears the mind. Feeds the intellect. Sharpens the wits. As long as you don't overdo it. Too much thinking blocks the heart. Chums the water for discord.

Pavlov's Cat's — Act 1 Robert Joseph Ahola

CATRINA

Gabriela! Nanotology!

GABRIELA

Excellent concept! Brilliant! Perfectly brilliant!

CATRINA

But is it Law?

GABRIELA

Well... laws are mutable. Laws change. Today's heresy is tomorrow's superstition.

FIDEL

So, Catrina's theory about dogs and cats is over-the-top. Right?

GABRIELA

Brilliant. Perfectly brilliant. Worth trying out.

(motions to Earth)

Certainly, we have an arena of study. The ultimate proving grounds! And while you're testing out your theories, here are you new assignments!

(She hands out name cards to the two.) These two for you, dear Catrina. A woman named Ellen Laramour, a wealthy heiress with a generous nature, and powerful insights into people. She has a best friend, Letitia McAnnaly who is a hard-driving fashion designer and terrifyingly success driven. She is meant to be mated with this man... Fidel: Jeremy Thorpe, a man destined to be political l <u>force majeur</u> who will actually save his city and state from an ecological catastrophe, but <u>only</u> if he marries Leticia. And this young man, George Lane is destined to be an influential financier and banker whose brokerage will help finance the one and only sure cure for lymphatic cancer, but if — and only if — he pairs with Ellen Laramour.

CATRINA

Nothing like a little pressure...

GABRIELA

So Catrina! These women need your guidance.

CATRINA

Oh, I get the women. Isn't that a bit sexist?

FIDEL

And I get these men? How safe.

(Looks up from his cards) Can't we cross-pollinate? I mean, work in tandem?

GABRIELA

Well, of course, dear boy. You do anyway. You don't really think we don't know what you two are up to. After all, we are ubiquitous.

CATRINA

And it's okay if we work on these theories

FIDEL

(corrects)

Laws.

CATRINA

Whatever... of ours?

FIDEL

So, we can check 'em out? Fine tune them?

GABRIELA

But not manipulate them? Remember! Angels only enter when invited. That way, it's divine intervention.

CATRINA

But that means they have to tune us in. They have to meditate.

GABRIELA

That's right. Otherwise they're not on our frequency! Otherwise it's manipulation! And you know what that leads to.

FIDEL

But nobody meditates. And if they do, they don't do it right.

GABRIELA

You just have to allow them to learn. You have to let them find you. Make yourselves available of course. And be patient. Remember...

FIDEL

(resigned)

I know. I know. Angel time.

GABRIELA

It's the only time there is.

CATRINA

So, we just go and observe? And wait to be asked-in?

FIDEL

That's all we ever do.

GABRIELA

Perfect!

FIDEL

Of course, it is.

GABRIELA

And I know you'll behave perfectly. Like the little angels you are.

CATRINA

You bet.

FIDEL

Got your back.

GABRIELA

Keep me posted. I mean, I'll already know. But your opinions <u>are</u> important. And remember, whatever happens. Everything's in.... *(she anticipates)*

FIDEL AND CATRINA

(*Repeat simultaneously but not happily*)

Perfect order...

GABRIELA

Abiento!

CATRINA

Thanks, Gabby!

FIDEL

Bye!

He turns back to Catrina

How, depressing. How...

CATRINA

(interrupts. Disgusted, she imitates Gabby) Perfect! What did you expect? It's perfect! What we're doing is perfect! The whole thing is "perfect!"

FIDEL

Gets a little patronizing, don't you think?

LUCIFER

Robert Joseph Ahola

(VO)

Why do you think I left?

(They turn to see a handsome Archangel dressed entirely in black. Distinguished, charming, ingratiating, and rather low key, he is Lucifer.)

CATRINA

(flat)

Well, look who's here. Lucifer. Surprise, surprise.

FIDEL

Have a dissenting thought, and up jumps you know who....

LUCIFER

That's just it. This thinking thing — they don't like concepts. New ideas upset them. Threatens their sense of order. I mean, I'm all for it, personally. Support it 1000%. That's what got me in trouble to begin with.

FIDEL

Thinking?

LUCIFER

No, they don't mind thinking. Concepts! I had too many concepts. Great concepts. The absolute best concepts!

CATRINA

Yeah? Like what?

LUCIFER

Contrast! I mean think about it. Contrast! The whole thing was my idea. And where would life on Earth be without it? I mean, remember, I was an Archangel too, once.

(*He strolls around, gestures upward*) Then one day He calls me in and says, "Lu," [We were on a first name basis in those days]. "Lu, I really like this Contrast thing — The Law of Dynamic Opposites, I like it. Let's see what you can do with it." Well, the next thing you know I stage a little palace revolt, just to show Him how far you can take it if you want to push the envelope, and Bam! Suddenly I'm tossed out on my ass!

FIDEL

That's your version.

CATRINA

The story gets better every time.

LUCIFER.

Don't take my word for it. Ask around. I mean, I've got no agenda here. I just stopped by to say hello. You know. And I just happened to overhear your theories. I mean, Fidel, that Nanotology concept. The defining moment! Brilliant! Smo-kin! [As it were.]

(He dances around the angels as he speaks.)

LUCIFER. (Continues)

And Catrina — the cats and dogs theory. Amazing! You know I've always believed that myself. And you've got some new assignments, I see. Going down to do some mentoring. How sweet.

(*He grabs the name cards out of their hands*)

Oh yeah! Perfect test market. Oh, these are good choices! Hey! I know this guy! Jeremy Thorpe. Great Potential! And this one? Yeah okay. (Catrina yanks the cards away from Lucifer

CATRINA

Do you mind? Besides, you're not even supposed to be here. You know what'll happen if you get caught.

LUCIFER

(mocks the notion)

Oooh! What's going to happen? I get cast out of Heaven? Ooooh! They send me to Hell? Oooh! Besides, they let me come and go anytime I like. Because He...

(*He motions skyward.*)

He still likes His contrast. And as long as He does, I've got a ticket to ride. Hey, think about it! I'm just doing my job. And look, I know what you're going through. I mean, you get down there, you try to do some good things, and nobody listens. Can't hear you. Can't feel you. It's got to be frustrating.

FIDEL

Okay. What are you up to? Why the offer?

LUCIFER

Mainly, because I'm a lover of concepts. And I know what it's like for you guys down in that muddle of illusion they call life. You're blocked most of the time by all those ridiculous rules. And let's be frank, guys. That's my turf! They're tuned in to me down there. I'm on the same frequency. I'm the ego's personal manager.

So?

CATRINA

LUCIFER

So, if you want to get your point across... You know somebody to put in a good word for you, get you heard... I'm your guy!

And?

CATRINA

LUCIFER

Nothing really, I'm just trying to show you my heart's in the right place.

FIDEL

You know you'd really be a lot more credible if you'd just cut to the chase and tell us what you're in it for.

LUCIFER

No, no, no. I just want to see to it that you get a fair shake. And meanwhile, if someone in that group goes over-the-top — you know, gets a little crazy — you might want to just ease up on that salvation thing.

(*They answer with silence and a very dirty look.*) Okay, okay, just a thought. No strings. Just the same, I think I'll drop in once in a while, see how you're doing. You know, hang.

(goes to leave.)

Oh, and by the way. If you want to get into that sex and profanity thing, party's going on at my place 24-7-365. And I'm the soul of discretion...

FIDEL

Get out of here!

(LUCIFER shrugs, exits.)

Can you believe that?!

CATRINA

Talk about brass balls!

(Suddenly, GABRIELA pops in out of black light.)

GABRIELA

Oh **CATRINA** darling, marginal language — marginal! Keep it up, and you'll get busted back to Angel Third Class again. And we don't want to see that happen.

CATRINA

For what?! For that "brass balls" comment? You've got to be kidding?!

GABRIELA

It's all about intention, little miss potty mouth. And please, young friends, watch out with whom you spend your time. My goodness! *(She sniffs the air.)*

And don't tell me he hasn't been here. The stench of burnt carbon is everywhere! Just remember, every exchange with him pulls you another notch off the path.

FIDEL

What happened to perfect order?

GABRIELA

Well, it is all perfect, of course. It's just that some is more perfect than others. And speaking of perfection... Ahem!

GABRIELA

(Continuing, she makes as if looking at a watch.) You're about to lose your defining moment.

CATRINA

(remembering)

Oh, my God! You're right!

FIDEL

I'm on it! I'm on it!

(*Grabbing their name cards, FIDEL and CATRINA straighten each other's wings, bail out.*)

GABRIELA

Perfection! Absolute perfection!

(End of Scene. Set darkens.)

Act 1. Scene 2. Two Pocket

Sets. (The sets are minimalist simulations of circumstance.) The stage is dark as single-source lights kick up on two pairs of people. IN POCKET SET ONE, two handsome young men, JEREMY and GEORGE sit in the front seat of a car. JEREMY drives.

IN POCKET SET TWO, two attractive young women in their mid-twenties, LETICIA and ELLEN, stand stranded on the side of the road. LETICIA is on her cell phone, ELLEN is trying to flag down cars. Intercut the sets with Actor dialogue.

POCKET SET ONE: JEREMY, wheel in hand, steers.

JEREMY

(driving, notes the women)

Hey nice! Think we should help?

GEORGE

It's a Beamer. I'm sure "daddy's" coming. Or they've already called American Express.

JEREMY

Still...

GEORGE

Hell, you're driving.. You decide.

JEREMY

It's your car.

GEORGE

I don't know, shit.

POCKET SET TWO: ELLEN *jumps up and down, trying to flag down the men.)*

ELLEN

What the hell! Are we invisible, or what?

LETICIA

(dialing on her cell phone) Show some skin. Flash a little leg. Claudette Colbert in <u>It Happened One Night.</u>

ELLEN

LETICIA

ELLEN

I want to get helped, not raped.

Whatever it takes...

You're sick!

POCKET SET ONE: The men drive, look on,

continue to look on.

JEREMY

Yeah, waste of time.

Almost always.

GEORGE

(Angels, **FIDEL** and **CATRINA**, come rushing in out-of-breath, unseen by the men.)

CATRINA

Are we too late?

FIDEL

Pavlov's Cat's — Act 1 Robert Joseph Ahola	
--	--

Never too late, love. Let's do it!

(Frantically, they hold up a pair of signs with DEFINING MOMENT written on them. **CATRINA** even jumps up and down a time or two.)

CATRINA AND FIDEL

Defining moment! Defining moment!

(*The men don't hear or see* the angels.)

JEREMY

I mean, let's face it. Women today don't even know how to spell chivalry, much less appreciate it.

GEORGE

Cynical but true. Pity too. There was a time...

JEREMY

Not in our lifetime.

GEORGE.

Still...

(JEREMY and GEORGE freeze. Angels jump up and down. CATRINA tries to shout again, " DEFINING MOMENT.:" But no voice comes out. The men of course are unaware she is there. Frustrated the angels lower the signs. As Soon as they do, LUCIFER in black light strides up.)

LUCIFER

(to the angels) No, no, you've got this all wrong. Way too esoteric.

(Confident, he bends over between the two men.)

Hey, guys! Booty call!!

(*As if he hears and obeys,* **JEREMY** *immediately turns the wheel,* 180°.)

JEREMY

What the hell.

GEORGE

You're doing it, aren't you?

JEREMY

Yeah... Yeah...

(thinks about it)

GEORGE

Would you do it, if they weren't so good-looking?

JEREMY

Probably... But just not as quickly

GEORGE

You're unbelievable.

JEREMY

I know... Let me borrow your cell phone.

GEORGE

(*hands it to him*) Is there anything in life you actually do have?

JEREMY

I've got you, babe.

(Mocking, blows him an air-kiss)

GEORGE

Oh, piss off!

(As they turn. Single source goes out, leaving only black light on The Angels and LUCIFER. Ever the teacher, he regards FIDEL and CATRINA.)

LUCIFER

See? You've got to keep it simple. Simple. Got it?

(He shrugs at his own infallible logic and exits)

FIDEL

(to CATRINA, resigned)

Same old, same old.

POCKET SET TWO: JEREMY and **GEORGE** arrive. **LETICIA** stays on her cell phone.

LETICIA

Oh, great — Knights of the Order of the Agenda.

ELLEN

Pavlov's Cat's - Act 1

That is so sweet.

GEORGE

What can we do to help?

JEREMY

... A ride? A call to roadside assistance? An invitation to dinner at the restaurant of your choice, all while your wounded vehicle is being attended to?

(By now the angels, **CATRINA** and **FIDEL** come up but stay in the background.)

LETICIA

We've already called Triple "A."

ELLEN

Half an hour ago. Anyway, it's my car. And I say leave it.

JEREMY

Then, I invite you to ride in my... (*corrects himself*) ... our chariot for dinner at our favorite bistro.

GEORGE

(asides to **JEREMY**)

Oh, yeah?! On whose credit card, as if I didn't know?

ELLEN

(defers to LETICIA)

Well, we were going to eat anyway.

LETICIA

(thinks about it)

Well... I mean why not? Sure.

ELLEN

That is so sweet. What luck!

JEREMY

No such thing as luck, dear lady. There are no accidents. Everything is divinely ordained.

(**JEREMY** bows and sweeps his hand before the women. In the background, the Angels give a silent cheer. **ELLEN** thinks about it and pauses)

ELLEN

Then again, there's no need to go to some expensive restaurant when my father is on the board of the Ternburry Club. We were headed that way, anyway... to meet daddy. And I'm sure he can have the car picked up.

GEORGE

Whatever you say.

(As the women walk by, the two men whisper- aside to one another, mouthing the words)

JEREMY AND GEORGE

The Ternburry Club!

(They high-five, low-five one another. Pocket set goes dark. In the background the Angel **FIDEL** and **CATRINA** also high five one another.)

Act 1. Scene 3. The Club.

POCKET SETS. (There is simple, but nicely appointed table with cloth and silverware. The meal has just been completed, and the four are having coffee. **JEREMY** and **GEORGE** sit at one corner. **LETICIA** and **ELLEN** sit at the other. It is apparent that no one has paired up. The angels stumble up late again. **CATRINA** looks at the wall clock.)

CATRINA

CATRINA

FIDEL

FIDEL

Sorry, wrong turn! Are we late?

We're always late.

How's it going?

God only knows.

(Invisible, inaudible to the people, the pair of angels look on. **FIDEL** motions for them to back away. They fade into black light. Freeze.)

ELLEN

Well, Mr. Thorpe...

JEREMY (corrects)

JEREMY, please...

ELLEN (Continues, unabashed)

JEREMY... Daddy was so impressed with you. I mean, you've accomplished so much at such a young age. Top Gun pilot. The Marine Corps Space program. I didn't even know they had one! Harvard MBA. And now a Wall-Street broker...

LETICIA

(expands on the portfolio, goes to light a cigarette) Bullshit patent. Corner on unmitigated gall.

GEORGE

(interjects)

I'm a banker. And I play tennis. Do you play tennis?

LETICIA

Love to.

JEREMY

I'm actually "A" level at tennis.

LETICIA

Of course, you are.

JEREMY

A 5.6. in the new ranking system.

LETICIA

(lights her own cigarette)

I'm orgasmic.

ELLEN

Daddy says that you set 90% of your whole life's course by the time you're thirty. So, we'd all better get our act together early on.

GEORGE

I disagree. I feel that so many of us don't find ourselves until later in life. And there's always a chance for redemption, no matter how late in the game.

Hear! Hear!

LETICIA

ELLEN

But Daddy says...

GEORGE

Maybe your daddy should let you think for yourself.

JEREMY

No, I think your dad's right: quick out of the gate. And he should know.

Pavlov's Cat's - Act 1

LETICIA

Let's add a BS in sucking-up to the list of credentials?

JEREMY

You know, Jesus said, "It is not what goes into a man's mouth but what comes out of it that defileth him." The cheap shots I can deal with. Not the side-stream smoke. Do you mind?

LETICIA

No. I need to go to the ladies room, anyway. ELLEN? Coming?

ELLEN

Excuse us please. And don't go away.

(The women exit. The men watch them.)

GEORGE

Marine Corps space program.?! Where do you dream this shit up? Harvard MBA?!

JEREMY

Well, I was in the program before I got bounced.

GEORGE

And you're a penny stock jock who hasn't even got a Series 7. And your brokerage firm 's a boiler room.

JEREMY

GEORGE, my man. You have to learn to speak your realities into existence. I have dreams, my man. And ambition...

GEORGE

For striking it rich with young **ELLEN**? God knows she's got the bucks. Her dad owns a real brokerage firm. A huge one.

JEREMY

Rule #1 of modern courtship. Never marry a car payment.

GEORGE

ELLEN's cool. ELLEN's pretty. But God, JEREMY, LETICIA's a goddess!

JEREMY

She's not a goddess. She's the statue of a goddess. She's ice. Ice will always freeze your soul. And statues break your balls.

GEORGE

Well, then there's not much debate about how we divide this one up.

JEREMY

Not really. I mean, **LETICIA** would be cool, short term. Very short term: like a weekend of S&M, if you're into endless physical and mental abuse.

GEORGE

Here we go again.

JEREMY

No! I'm telling you, I've evolved beyond all that. Got it out of my system. Besides, **ELLEN** is lovely... and kind. And ultimately kindness is the only coin in a woman that truly spends well.

GEORGE

What is this I'm hearing? Maturity? Or surrender?

JEREMY

A little of both, maybe.

(*The women return.* **JEREMY** *gets up from his chair.* **GEORGE** *follows suit.*)

ELLEN

Old fashioned gentlemen. That goes a long way indeed. Well, I've already taken care of the check. And they just brought the car back. Apparently I'd run out of gas, if you can imagine...

JEREMY

(reaches for his billfold)

Please! Allow us to contribute.

ELLEN

Oh no! Don't be silly. It all goes into the club account. Untouched by human hands. Besides, you were both so helpful.

(*She holds out her hand to* **JEREMY**)

And let me get your parking validated.

JEREMY

Oh, GEORGE has got the ticket, haven't you, old man?

GEORGE

(fishes for his stub, gets up to go to the entrance.)

Yes. Yes, I do.

ELLEN(gets up to join him.)

Here, let me get that validated. I insist.

GEORGE

No, it's all right. I'll get it.

(GEORGE and ELLEN go off to a pocket set on one side and deanimate.. JEREMY and LETICIA

Pavlov's Cat's - Act 1

look on, then turn to one another. As they do CATRINA appears. Apparently fascinated by JEREMY, she reaches toward him, then withdraws.)

JEREMY

Lovely woman.

LETICIA

Hurt her, and I'll break your legs.

JEREMY

Such loyalty, however misplaced. I like that. What makes you think I'm interested in her and not you?

LETICIA

Because I'm onto you. And you know I'm onto you.

JEREMY

You're onto nothing. You can't take it because I'm the real deal. Because I've got the goods, and you don't know how to handle it.

(Suddenly, they start circling one another, warily sizing one another up. **CATRINA** circles with them.)

LETICIA

As if anyone would want to. As if you weren't the biggest load of bullshit I've ever come across.

JEREMY

Oh, where's the love?

LETICIA

I've never had that low an opinion of myself. And I can spot a ditch-broke opportunist the minute I see one. All I know is, the only MBA you've ever gotten is a Master of Bad Attitude.

JEREMY

Nice play on words. But you're totally fear matrix.

LETICIA

Fuck your fear matrix.

JEREMY

It's not my fear matrix you want to fuck. The trouble is, I make you hot. And baby it shows!

LETICIA

Pavlov's Cat's - Act 1

I can't stand you. You repulse me!

JEREMY

Oh yeah? Then why are your nipples on point?

LETICIA

It's the visceral response I always get when a snake crosses my path!

JEREMY

Freud would love this.

POCKET SET. Off to one side, **ELLEN** and **GEORGE** search for his parking ticket.

GEORGE Sorry, still looking for the ticket to my, uh, I mean **JEREMY**'s car.

ELLEN

That's okay. I know it's not his car — or his cell phone.

GEORGE

You do?

ELLEN

Oh sure. I overheard him checking voice messages, and they were all for you.

GEORGE

Bright little bunny, aren't you?

ELLEN

And you're a good friend.

GEORGE

Well, **JEREMY**'s been a good friend.

ELLEN

JEREMY's a bit of a scoundrel, I know. But there's something I see in him that he doesn't even see in himself.

GEORGE

Really?

ELLEN

Greatness. I see greatness...

GEORGE

And **LETICIA**? What do you see in her?

ELLEN

I see that she likes you. And she doesn't like many men.

(Both couples freeze. Pocket sets dim as the black light goes up on angels inbetween. Frustrated **CATRINA** and **FIDEL** walk inbetween the characters.) **CATRINA**

We're in for it with this bunch.

FIDEL

You're in for it. That's for sure.... You like him don't you.

CATRINA

Like who?

FIDEL (corrects)

"Like whom..." **JEREMY**. And don't tell me you're not interested.

CATRINA

He's... intriguing.

FIDEL

Intriguing! That's what a woman says when she wants a man. And you do don't you. And you can't can any more. And that pisses you off.

CATRINA

You piss me off. But then, at least I admit things. I'm honest.

FIDEL

You're in denial. *(sing songs)* You've got a crush! You've got the hot pants! Only you don't have any pants to get hot...

CATRINA

I do not have a crush. I'm just frustrated. And so are you. Admit it.

FIDEL

Of course, I'm frustrated. They're all attracted to the wrong person. Destiny denied! All because they don't listen to us — because they can't hear us. That proves the law. But that also proves we're powerless to change it. So what good are we?

CATRINA

I agree. For once, I agree.

(In their midst, out of black light, LUCIFER

appears.)

LUCIFER

Pavlov's Cat's - Act 1

Robert Joseph Ahola

30

Don't you think you're overreacting, guys? I mean whatever happened to patience? Give it time. Let the relationships cook a little. They'll come around.

CATRINA

Well, it's just going off in total bullshit directions! Nobody's with anybody!

LUCIFER

Yeah, but you've got to understand...

(*He walks over to* **LETICIA** and **JEREMY**, *puts his hands on their shoulders.*)

LUCIFER

These two are cats. And cats never get along well to start out with. It's a territorial thing.

(*He strolls over to* **ELLEN** and **GEORGE**.)

And **GEORGE** and **ELLEN** here — according to your theory at least — are dogs! Dogs affiliate. They always kind of buddy up. Of course, I agree, there <u>is</u> the human factor — dicey at best. And then there's your Nanotology thing? Definitely in danger. Timing's all off. Shame.

FIDEL

Okay, what're you up to?

LUCIFER

Well, I <u>can</u> expedite things — manage a few tricks. You know, turn the screws a little quicker. It's all about timing, anyway. So, maybe we can work a deal.

(Suddenly, GABRIELA swoops-in, outraged.)

GABRIELA

You get out of here, right now! Right now! Shoo! Shoo!

LUCIFER

Hey Gabby, long time no see.

GABRIELA

(shoos him off)

Shoo! Shoo!

LUCIFER

Still porkin' Michael?

(The angels look aghast at what he says)

GABRIELA

Get out of here right now, or you know who'll be coming!

(**LUCIFER** goes to leave, but turns over his shoulder to tell them, makes a "having sex" symbol.)

Pavlov's Cat's — Act1

LUCIFER

Oh yeah! They didn't tell you back in Angel basic, did they? One of the perks of being an Archangel: You get your package back, and then anything goes! Oh yeah! Ohhh yeah!

GABRIELA

Out!

LUCIFER

Okay, okay. But you guys think about what I said.

(LUCIFER exits. They turn back to GABRIELA.)

CATRINA

Was it true, what he said?

GABRIELA

Well, puh-lease! Consider the source! He is right about one thing though. You've got to have patience with the process. Give it time. Everything's in perfect...

CATRINA

(interrupts) Well, maybe it's not! Maybe we have to help it along.

GABRIELA

With input from the likes of him? I don't think so.

FIDEL

(points to the couples) If you're worried about them, don't be. We'll protect them.

GABRIELA

You don't get it yet, do you sweetheart? They're small potatoes. It's you he wants.

(End of Act One. Curtain.)

(*To be continued...*)

If you wish to read the complete script, please contact the playwright directly:

Robert Joseph Ahola, CEO Galahad Films 23852 Pacific Coast Highway #753 Malibu, CA 90265 Tel. 424-644-0611 Fax 310-456-5109 Cell 310-713-0547 e-mail: galahadfilms@aol.com www.robertahola.com/ www.robertjosephahola.com/