1.

(A)

Formerly M-Ron
by

Brian W. Robinson

© 2004 Brian W. Robinson

characters

AARON/MICHELANGELO/M-RON
Goal-oriented dreamer.
LAWYER
Knows the law.
settingS
A well-lit spot for standing and talking.
A conference table for two.
time

Now, roughly.

environment

Make the play-going audience feel at home. Provide them with some nice mood lighting. Maybe some candles. Leave out bowls of gummy worms for them to snack on as they enjoy the play.

Aaron stands in a pool of light.
aaron
It’s important to set goals. Critical. Key. Absolutely mandatory. Without goals, each of us would have no direction, no impulse, no momentum. Big Mo. Gotta have Mo. That’s why I worked two jobs during high school, after I got my driver’s license. Talk about goals. That was a big one. Driver’s License. Which itself entailed several sub-goals. Learning to drive, of course. Getting the Lasik so I don’t need glasses while driving, except for sunglasses, of course – Maui Jim, polarized. And practicing the smile, for the photo. Sly, closed-mouthed, cocky. This is me, Aaron. This is my License. I drive.

Aaron shows off The Smile. A light flashes on him, like in a flash photo.
aaron
When you set yourself a goal, you owe it to yourself to bust ass to reach it. That’s why the two jobs, while maintaining Honor Roll grades, for my mom, because she hauled me around for nine months. And because I love learning. It’s a lifelong process for those of us with goals. I worked before and after school, stuffing envelopes from home and... telemarketing. While mom put up with my room being filled with envelopes and fliers from dry cleaners, it was more of a challenge keeping the telemarketing from her because I did it freelance from home. And when a man who really didn’t want the dozen boxes of toner I’d just sold his elderly mother star-six-nined me, and my mom answered, she gave me until graduation day to find my own place. It seems I’d broken one of her so-called “rules.” You see, Dad was a salesman. And he was a bum. And Mom thought Sales was to blame. Like there’s something wrong with Sales! Like it’s some kind of ethical dilemma! But that sometimes happens to us children of tree-hugging, welfare-loving, diversity-mongering, tax-and-spend, bleeding-heart, flip-flopping flaming liberals. I had to stuff a few extra envelopes to get myself a mobile phone – you remember those big hunkin’ mobile phones - but once I had that, I could do the telemarketing anywhere – at the beach, during class, in line at Starbucks. I suffered many a paper cut stuffing envelopes and sold many a case of adult undergarments to confused seniors via my mobile phone, but it was all worth it, to achieve my goal of owning my own...Mazda RX7.

You might think this was a banal teenage ambition – owning a hot car. And you might be right, if you’re not a Big Thinker. The RX7 was a goal, and it’s important to have goals. But it’s even more important to have Dreams. I’m not talking about buying a Lotto ticket and then pricing ranches in New Mexico. I’m talking about doing the research, and coming up with action steps. Dreams are what goals grow up to be some day. I love achieving goals, but I live for my dreams. A great man once said, “Dreams are the stuff of Legends.”
The RX7 changed my life. (PLAYS AIR GUITAR, SINGS) Gas in the tank beats / Money in the bank. (PLAYS AIR GUITAR SOLO, THEN, SPEAKS) I took easily two steps up the social food chain, attaining babes previously unattainable. All because I had a goal. But I also had a dream. And a two-seat hot-rod. Which isn’t big enough to achieve everything a young man can imagine achieving with a previously unattainable member of the Drill Team. But it’s plenty big enough to keep on dreaming. All my stuff fit in that car – a change of clothes, my bomber jacket, my baseball caps, and there was just enough room between the envelopes I had yet to stuff to slip my high school diploma. Sayonara, Mom. So I lived in that RX7. I lived and worked in that RX7 in order to save money on rent and to focus on my Dream. I took a third job delivering pizzas. I worked 24, even 36 billable hours a day, simultaneously stuffing envelopes, delivering pizzas and telemarketing, in my home-slash-office-slash-party-pad on wheels. And it all paid off, not so many years later, I fulfilled my life-long Dream – that’s right, not goal, but Dream, of owning my own...Mazda car dealership.
Music kicks in. Aaron saunters proudly over to a small conference table where a LAWYER greets him, shakes his hand and gestures for him to sit. They both sit at the table.
LAWYER

Congratulations.

aaron

Thank you.

lawyer

Mazda awards just a handful of new dealerships each year. You are about to become a member of a very exclusive club.

aaron

Don’t I know it!

The Lawyer presents Aaron with a stack of papers to review and sign.
lawyer

(RE: PAPERS) You’re entering into agreement with Mazda USA, a wholly-owned subsidiary of Mazda International, a division of the Kyutoku Corporation, a Worldwide Vision company. Can I suggest something?
aaron

Anything.

lawyer

Name change.

aaron

Aaron Anderson Mazda?

lawyer

Anderson. I’d like to suggest, simply, Mazda.

aaron

Aaron Mazda? That would be my name?
lawyer

That’s right.

aaron

Can I? (OFF LAWYER’S NOD) Why not!

lawyer

We can take care of that right here.

The Lawyer presents Aaron with some papers. Aaron signs them.
lawyer (Cont’d)
(WRITES IT DOWN) Last name Mazda. First name needs work. We like alliteration. Mark, Matthew, Martin. How about Monsanto? Monsanto Mazda.

aaron

The chemical company? It would be wrong to mix companies, wouldn’t it?

lawyer

Not really. Monsanto is owned by International Chemical, which is a unit of Vensonic, which is jointly owned by Velventra and Worldwide Vision. So it’s a family name.
aaron

Can I use Michelangelo? It was my grandfather’s name.

lawyer

Nice choice. Michelangelo Mazda. Hot, searing, like the Mazda brand itself.

The Lawyer pulls out a branding iron.

lawyer (cont’d)

Where would you like yours?

aaron/Michelangelo

I’m going to get a brand?

lawyer

Someplace discreet. Buttocks and upper thigh are popular choices.
Michelangelo flashes The Smile. Music rollicks. Lights dim. Lights come back up on Michelangelo standing, alone, where he was for the first monologue.

michelangelo
Talk about a makeover! I went from living in my little car, driving with my knees, one hand stuffing envelopes and the other calculating the retail price of a gross of toothpaste tubes, to having a god-like name, living in a castle-like mansion, while running the most successful Mazda dealership in the Tri-County Area. That’s what I’m talking about when I say, “Dream.” I was living a dream.
A great man once said, “Success is NOT a destination. It’s Journey.” (PLAYS AIR GUITAR, SINGS) Don’t stop / Believin’ / Hold on to that feeeelin’. (SPEAKS) Unfortunately, real-life dreams aren’t like the dreams we hear about in pop songs, or the dreams we dream at night, which you can alter through sheer mind-power. Say you’re dreaming you’re falling, but in your dream you know it’s a dream, so you tell yourself – flap flap flap – and so you start flying. Nothing better than a flying dream. Except perhaps owning your own successful Mazda dealership. But no matter how hard we try to alter our circumstances, some real-life dreams turn dark. Some become nightmares we cannot escape. Or even worse. In real-life, the opposite of Dream isn’t Nightmare. It’s accounting scandal.

Music. Michelangelo trudges over to the conference table. The Lawyer goes over the books with a calculator. Michelangelo sits.
LAWYER

Congratulations.

michelangelo

For what? For seeing my life ruined?
lawyer

For being the first domino. Somebody’s got to be the first domino. With the collapse of your car dealership, you’ve ruined Mazda USA, Mazda International and the Kyutoku Corporation, and you’ve put a serious dent in the tax sheltering capabilities of Worldwide Vision. Lots of people lost their retirement accounts. And you’re the poster boy for all of it.

michelangelo

I just wanted to set goals and reach them. I just wanted to dream dreams and live them.
lawyer

Hey, when all the dominos have fallen, only one of them isn’t under another domino – the first one. That’s you. I doubt you’ll do a day of jail time. It’s all too esoteric for the public to understand.
michelangelo

It’s too esoteric for me to understand. Can you explain it again? My accountant was also my consultant?

lawyer

Your accounting firm consulted with the Kyutoku Corporation while also owning a brokerage firm that pumped up the value of Worldwide Vision at the same time that it was divesting itself from a majority share of Digress Ltd., the world’s largest document shredding company. Your mistake was using the gross receipts for November as a slush fund for putting in your new lap pool at the same time that your accountants temporarily lost shredding privileges. That lap pool was the butterfly whose wing flaps caused the typhoon on Mars.
michelangelo

Will I get to keep the lap pool?

lawyer

You’re gonna lose something. And it’s gonna be on TV.

michelangelo

I need that lap pool! For my high cholesterol.
lawyer

Try Lipitor. It’s a lot less work. Just a pill a day.
michelangelo

I tried taking Lipitor, but it gave me acid reflux, so I needed Nexium, which gave me paranoid delusions, so I took Zoloft, which diminished my sexual capacity, which Levitra reinstated, thank God, but it raised my cholesterol!
lawyer

That’s too bad. As for your lap pool, it helps that it’s part of your residence. A man’s home is his castle, and in this great nation, we let a man who has broken the law keep his home, even when it’s a castle.

michelangelo

What about my car collection?

lawyer

We’re going to auction it off, live, on pay-per-view. It’ll make the people feel like you really paid the price. Of course, a man has to be able to get to work. So we’ll make sure you get to keep the RX7, the helicopter, the blimp.

michelangelo

And my dealership?

lawyer

Your dealership will emerge from Chapter 11 in 2006. But in the meantime, you’re much too valuable to Worldwide Vision to simply run a Mazda dealership. You’re a celebrity now.

michelangelo

Me? Nah.

lawyer
If we play it right, we can get you a book deal and a guest appearance on Will & Grace. What kind of models do you prefer? Czech? Russian? Somalian? Oh, you’ll have your pick! Sign here.
Michelangelo signs the papers.
michelangelo
(RE: PAPERS) What’s National Rendering?

lawyer

A division of Worldwide Vision. They’ll take over some of your accounting tasks.

michelangelo

What do they do?

lawyer

Rendering.

michelangelo

Which is...?

lawyer

Rendering is the process of boiling down meat, bones, spinal tissue and other animal parts left over from the slaughtering process – the remains of chickens, cattle, sheep, pigs, dogs, cats, roadkill – in order to utilize every last bit. The protein gets fed back to livestock. The fat gets put into soaps and oils. And the gelatin from bones, hooves and cartilage gets put into squishy toys and gooey foods, like gummy worms.

michelangelo

Is this like money laundering?

lawyer

Money laundering, with meat. Your revenue will now be funneled through National Rendering’s international headquarters in Nauru.
michelangelo

Nauru.

lawyer

A tiny island in the Pacific whose former major industry was exporting bird guano. Now they’re an international banking center. Very liberal accounting rules. In fact, there’s just one rule – No Rules!

michelangelo

Is this going to get me into even more trouble?

lawyer

When you dream big, sometimes you fall. Like in those falling dreams.

michelangelo

You’ve got to flap flap flap.

Michelangelo flaps.
lawyer

That’s right. Flap flap flap. Fly out of it.

They both flap.
michelangelo/lawyer

Flap flap flap.
lawyer

We’re going to need a rebranding campaign. We might want to change the name.

michelangelo

Mazda?

lawyer

Michelangelo.

michelangelo

How about Aaron?

lawyer

A step backwards. Let me suggest M-Ron. It’s a mixture of Michelangelo and Aaron. And it comes right between L. Ron and Enron. L. Ron, M-Ron, Enron. Catchy. Alphabetic. People like the alphabet. They trust it.
michelangelo

But it’s my name!

lawyer

Listen. Michelangelo. Aaron. M-Ron. What’s a name? It’s something other people give to you. Your parents. Your parent corporation.
michelangelo

But I got to pick this one. I like it. I’m Michelangelo.
lawyer

Keep it up, and you might find yourself trying to start a Hyundai dealership. (RE: PAPERS) Page 92, third paragraph. Failure to comply with the vision of Worldwide Vision.

michelangelo

It’s a vision thing.
lawyer

It’s a Worldwide Vision thing.

michelangelo/M-RON
M-Ron Mazda. I like it.
lawyer

Smooth, sexy. Like the Mazda brand itself.

The Lawyer pulls out the branding iron.
lawyer (conT’d)
You’re lucky. You get another one. For tracking purposes.

M-Ron tries to flash The Smile but it devolves into a sad frown. Music rollicks. Lights dim. Lights come back up on M-Ron standing, alone, where he was for the first monologue.

M-RON

By diverting funds for my lap pool, which I got to keep, thank God, I nearly took down the seventh largest conglomerate in the world, I ruined the pension funds of millions and I crushed the economies of several Southern states. But if there’s one thing I’ve learned, its that things happen for a reason, when Worldwide Vision is involved. It turns out my company’s parent company’s parent company’s parent company, my great-grand company, was a major contributor to both major political parties. An amendment to a Senate appropriations bill contained a small clause that protects from prosecution any persons or corporations with “Ron” in their names from any and all crimes causing more than one hundred billion dollars worth of damage or losses. If I’d lied about my crimes, which, thanks to the Fifth Amendment, I never had to do, or if I’d personally profited by a mere thousands of dollars, such as, say, Martha Stewart, I’d be rotting in jail.
On a more personal note, my new notoriety, not to mention my new catchy name and my cameos on American Idol and The Bachelorette, attracted the attention of the international pop sensation Amber, just as she was about to promote her new album “Amber Alert.” You probably remember - that was the one where she makes the transition from sexy teen good-girl sex kitten to sexy adult bad-girl sex cougar. Her publicist just called me one day, out of the blue. Then she put Amber on. We talked and talked. It turns out we have much in common, such as our shared admiration of Mazda automobiles and of the Mazda brand in general. And our enjoyment of talking naughty on the cell phone while being chauffeured around in Mazda automobiles. Zoom zoom. I posed for several photo sessions in front of a blue screen in my suit, my Speedo, my silk tank top, red jeans and armadillo skin boots, and then a Photoshop artist brought together my images with Amber’s images so that the public could share in our relationship and our journey together. Amber and I appeared together on the covers of all the major supermarket tabloids. We talked all the time, on our cell phones, in email, in IMs, and through our attorneys, who arranged...The Wedding. (GETTING EMOTIONAL) Some things you do are goals, some are dreams, and some just happen, happily.
Music kicks in. M-Ron struts over to the conference table where the Lawyer gestures for him to sit.
lawyer

Congratulations.

m-ron

Thank you.

lawyer

You’re a lucky man.

m-ron

I feel lucky.

lawyer

Before you, M-Ron, enter into holy matrimony with Amber, I have some papers for you to sign. Typical pre-nup.
The Lawyer presents M-Ron with a stack of papers. M-Ron scans them.
m-ron

(RE: PAPERS) If we get divorced, Amber gets to keep all of her assets and licensing rights.
lawyer

When you get divorced.

m-ron

We have a love that will last forever.
lawyer

Forever isn’t forever. In most states it’s defined as fourteen years. (RE: PAPERS) In the event of divorce, Amber – a division of Amber Enterprises, a She All That company, a subsidiary of Visionary Entertainment, a unit of Worldwide Vision – retains all assets and properties owned and operated before matrimony and acquires rights in perpetuity to M-Ron and all of his entities and assets. You sure you want to do this?
m-ron

It’s just a formality.
lawyer

It’s more of a corporate takeover.

m-ron
We’ll be together always.

lawyer

I give it ten seconds.

m-ron

Would I get to keep the lap pool?

lawyer

You’d lose the estate, the lap pool, the blimp, the tennis court, the dog run, the mink farm. You’d lose the legal rights to your name. You’d get to keep the RX7.

m-ron

Right back where I started. Just me, a car and a Dream. It’s worth the risk, for Love.

The Lawyer’s cell phone rings. The Lawyer answers it.
lawyer

(INTO PHONE) We’re ready.

The Lawyer covers the phone.
lawyer (CONT’D)
(TO M-RON) She’s in Aruba, a wholly-owned nation state of the Everup Corporation, a division of Worldwide Vision, where cell phone marriages are legal.

The Lawyer hands the phone to M-Ron.
m-ron

(INTO PHONE) Hi honey! (THEN) I love you, too. (THEN) I, M-Ron... take you Amber...to be my husband... in sickness and in health...off tour and on...in development and in production...’til death do us part. (LISTENS, SHEDS TEARS OF JOY). I do! Wait!

M-Ron sets down the phone. The Lawyer hands him a wedding band. He puts it on. He picks up the phone.
m-ron (cont’d)

(KISSES CELL PHONE) Yes, honey! I’ll see you in Cancun! Bye!
M-Ron, smiling and crying, hands the phone to the Lawyer, who clicks it off.
lawyer

Congratulations.

m-ron

Thank you!

The Lawyer checks the time and waits. The phone rings.

lawyer

(RE: WATCH) Twelve seconds. Longer than I expected.

The Lawyer answers the phone.

lawyer (cont’d)
(INTO PHONE) Uh huh. I understand. We’ll send them by messenger.

The Lawyer clicks off the phone, pulls out a stack of papers and presents them to M-Ron.

lawyer (cont’d)
Amber is suing you for divorce.

m-ron

What! Why?

lawyer

You’re a wholly-owned division of Worldwide Vision. She’s a wholly-owned division of Worldwide Vision. You’re corporate cousins. Kissing cousins, but corporately. It’s like corporate incest, which is just corporate creepy.
m-ron

But we never really kissed.

lawyer

You did.

m-ron

We’ve haven’t even met in person yet!
lawyer

Don’t lie to me, mister. I saw you swapping tongues on the cover of The Star.

m-ron

What about our honeymoon?

lawyer

Not gonna happen.
M-Ron signs the divorce papers. He hands the Lawyer the keys to his estate, keeping the key to his RX7. No music this time. Lights dim. Formerly M-Ron crosses to deliver his final monologue. Lights come up on Formerly M-Ron.

formerly M-RON

Goals are good. You’ve gotta have them. But goals alone are for chumps. Goals are the stuff of which dreams are made. And you’ve got to have dreams. But if you’re not willing to go for it, you don’t deserve to dream. Dreams are the stuff of legends. And if you don’t dream, you won’t become a Legend, like me, ”The corporate criminal formerly known as M-Ron,” whose name is now a symbol.
Formerly M-Ron shows an image of a symbol:
[image: image1.jpg]

formerly m-ron (cont’d)
(SADLY) The first husband, for just twelve seconds, of Amber. Former Fox News Scandal of the Week, twice. Former Mazda dealership owner.
Music comes up, softly. He sets down the image.
formerly m-ron (cont’d)
(WITH RENEWED VIGOR) Goal setter and achiever, Dreamer, with a new talk show on The Golf Channel and the first book in my motivational book series due out next month from Random House, a division of BookSource, a subsidiary of YesCorp, an independent branch of Worldwide Vision. When I set the goal of owning a Mazda RX7, when I dreamed of owning a Mazda dealership, when I wooed, married and divorced Amber, I didn’t realize it then, but I had joined a family. Better than my own family. Better than my dad with his petty 4% commission. Better than my mom with all her rules.

As President George W. Bush once said, “Families is where our nation finds hope, where wings take dream.”

Yes, it’s good to have goals. Yes, it’s essential to dream. If you’re lucky, you’ll do something legendary. But most important of all – more important than the money, more important than the fame, more important than the 3.8 million daily Google searches on my various names – is what I found in the end. I went looking for driving excitement. And I found a worldwide embrace by a loving corporation. I found a family.
Formerly M-Ron flashes The Smile. Music rises. Lights fade out.

The End.

