FALSTAFF RISETH

FALSTAFF RISETH

By Rachael Carnes
With consultation by students at the Arts & Academics High School in Springfield, OR

CHARACTERS
 THE LORD CHAMBERLAIN’S MEN: "sharers," who split profits and debts
Richard Burbage 	A brooding, lanky High School senior, he’s played most of the lead roles, including Hamlet, Othello and Lear.
Will Kempe 	A perpetual sophomore, specializing in comic roles — Dogberry, Bottom and Lancelot Gobbo — Chubby, good dancer, only player who could grow a beard.
Thomas 	Friend to Will, never graduated. He works at a local pizza parlor, and can get the troupe a discount.
George		Stage Manager, she provides all technical capacities. (Name is George — But she’s played by a woman.)
Augustine	A recent transfer, High School junior, she directed the rival High School’s Admiral’s Men. Current Club Treasurer.
Henry (“II”)	A freshman, scrawny, Club Secretary and Dramaturg.
John		Drama Club Assistant Stage Manager, a freshman, she chafes at being a protégé. (She’s played by a woman.)
Kathy		A mom who volunteers — a lot.
Liz		Wealthy but plainly dressed, homeschooled, a redhead — she just wants to write plays.

	Assorted Puppets	(Double-triple-and-quadruple casted.) King Friday, Richard II, John of Gaunt, Henry Bolingbroke, Thomas Mowbray, Hand-puppet Lord Appellants, Exton (Bit part), Hotspur, Henry IV, Prince Henry (Hal), Frederic, Mabel, Ruth, Modern Major General, Sergeant Samuel — and a nameless army of finger puppet cannon fodder.

	Puppet Falstaff	A basketball. 	

Please note: Sometimes the writer uses | to show people talking at the same time.
Please approach the whole effort in the spirit of Louder, Faster, Funnier.
And for casting, please be as cool and groovy and as inclusive as possible.
		

EAST CHEAP HIGH SCHOOL

1599

	

Rachael Carnes, member:
Dramatists Guild, National New Play Network, American Association of Writers and Writer’s Programs
1050 W 17th Ave, Eugene OR 97402, 541-221-5792
www.rachaelcarnes.com carnes.rachael@gmail.com
© 2018, All Rights Reserved.

134

Act One
Scene One — The Company Mourns

At rise, the stage looks vaguely like a High School gym, with a basketball hoop, and a painted gym floor. The space is set with a long rolling table (like in cafeterias) laden with a corpse (not a real one! — Maybe it’s a mannequin?) of HENRY, wearing a black suit and snappy dress shoes, covered in the state flag of wherever the show’s being produced. (Comedy: The face is covered, but the shoes stick out.) Onstage, we also find a large rolling white board with dry erase markers (like where P.E. teachers write drills) and a few large bins, stuffed with balls, scrimmage vests, jump ropes, cones, etc. — Gym stuff. There are some school chairs against the wall and a smallish wooden table. A blown-up poster-sized school photo of HENRY (He’s the dead guy) wearing clothes from when he began his teaching career (in the 1980’s) sits on an easel. This photo should look as dopey as possible, and ideally be a photo of some community celebrity — For example, a school principal or the artistic director of a theater company. Finally, to really set the mood, a banner, that reads “EAST CHEAP HIGH SCHOOL DRAMA CLUB” hangs on the back wall somewhere.

KATHY enters, carrying grocery store tote bags. She acknowledges DEAD HENRY then sets to work preparing a smorgasbord, with flowers, snacks, juice, etc. The works.

RICHARD and WILL enter, carrying backpacks and green flyers. They ignore KATHY as she comes and goes.

RICHARD
(Addressing the audience.) Welcome, fellow thespians! — (Sees corpse, ignores it.)

WILL
(Sees corpse.) Weraday the sad occasion! (To the audience.) We’re so glad you’ve all come for auditions!

			RICHARD and WILL address the audience:

RICHARD
Great turn out!

					WILL
Nice to see so many new faces!

[bookmark: _GoBack]					RICHARD
And don’t worry — There are so many parts in this show!

					WILL
At least 14 of you are going to die!

					RICHARD
It’s a great show for high school! — Lots of roles — Like two dozen!

					WILL
Mute army guy — Mute townsperson — Spear guy —

					RICHARD
Big ensemble!

					WILL
(To audience.) You all have a monologue, right?

					RICHARD
I thought they needed two monologues? One comedic and one dramatic —

					WILL
Wait — Where are you going? Richard — They’re leaving! Don’t go!

RICHARD
Wait! — As it says on these flyers, we’re casting for Titus Andronicus.

					WILL
See? That guy who’s holding the severed head? That’s Titus —

					RICHARD
I play Titus.

					WILL
I thought I could play Titus.

					RICHARD
I play all the leads! — You’re the comic sidekick!

					WILL
Show of hands — Who wants me to play Titus?

			AUGUSTINE enters, with a backpack and orange flyers.

Augustine
Hi Will, hi Richard — (Sees photo of HENRY.) Oh my god — (Sees body.) There he is!

					WILL
He’s lying in State — (Aside — Like Groucho.) At least ‘til the State finals.

AUGUSTINE
Why are his shoes are poking out? Will — Fix that. (WILL futzes around with trying to pull the flag up or down, but it’s just too small.) Oh Henry — (She cries.) I’m not crying!

					RICHARD
You’re interrupting auditions!

					AUGUSTINE
What auditions? This is the memorial for Henry — I made a flyer — See?

					RICHARD
We have a flyer, too — That’s why they’re here!

					AUGUSTINE
Well I made a flyer and a Facebook event!

					RICHARD
Sometimes I say I’m ‘going’ to something on Facebook just to be nice.

					WILL
Look at this audience! They’re like the bulls of Pamplona! Such energy!

					AUGUSTINE
What’s Pamplona? We’re here for the memorial —

					WILL
They’re here to find out who they are! (Starts doing vocal exercises.)

THOMAS enters, carrying a pizza box.

					THOMAS
Hey, guys! Hey — Gus. How — Uh — Me — I brought a pizza! You like pineapple? (Sees picture of Henry.) Whoa — (Then Corpse.) Dude!

					AUGUSTINE
We find him a grave man. (Cries.)

					WILL
He broke his own ‘Dying Offstage’ rule —

THOMAS
(To Augustine.) You look — I — that — Face. (Digs in paper bag.) Cheese?

AUGUSTINE
How can you think of cheese at a time like this?

THOMAS
Little Kleenex? (Hands her small plastic Kleenex packet from his pocket.) My mom —

					AUGUSTINE
(Takes Kleenex.) Thanks. (Blows nose.)

					RICHARD
Enough interruptions!

					WILL
Blah blah blah crying.

					RICHARD
These auditions demand authenticity!

					WILL
Which one of you in the bleachers volunteers to have their arm chopped off?

					RICHARD
Show of hands! See — Only I play Titus! If you want the role — You have to bleed.

					WILL
Are we doing amputations before or after public speaking?

					AUGUSTINE
Just stop! There are no auditions today — We’re here for Henry! (To audience.) He was a great drama teacher and baron and Lord! (She cries.)

					THOMAS
To weep is to make less the depth of grief.

					AUGUSTINE
Shut up, Thomas! That is such a stupid thing to say!

					RICHARD
Before the auditions let’s do warm ups —

					WILL
Who knows a good tongue twister?

					AUGUSTINE
No vocal warm ups! We’re here to mourn. (Shows her flyer.)

					RICHARD
“Memorial” — No! — I’m playing Titus. (Shows his flyer.) See?

					THOMAS
I — I — help — auditions, but I — your pain — and — Pizza discount! (Shows flyer.)

					AUGUSTINE
Argh! I am fine — Okay? Here are your stupid tissues. (She returns Kleenex packet — THOMAS is crushed.) Richard and Will, clearly — I can’t let you two do anything!

					RICHARD
We made a flyer!

					WILL
It is green!

					AUGUSTINE
I told you to move the auditions to next week!

					RICHARD
I can’t conform to your concepts of “time” and “space”!

					AUGUSTINE
Will — I asked you to get food donations — Did you do it?

					WILL
I texted my mom to bring cookies and juice for the auditions.

No one has noticed how throughout the scene, KATHY has been bringing in a spread of snacks and setting them up.

AUGUSTINE
Oh — Hi Will’s mom. (KATHY waves.)

					AUGUSTINE
(To audience.) Those snacks are for mourners only —

					KATHY
I baked these cookies and there’s some fresh organic juice —It’s on ice — And I know you need protein so there’s some string cheese and —

					AUGUSTINE
Will’s mom, some of us don’t do dairy.

					THOMAS
I’m — Hey-Can-I — load your — minivan?

					KATHY
Will, I’m heading back to work. Text me when you need a ride home.

					WILL
Fine! Mom — Got it. (Rolls eyes while munching snacks.)

THOMAS and KATHY exit.

					RICHARD
(To a particular audience member.) You there — I think you’re in my math class? Why don’t we start with your dramatic monologue?

					AUGUSTINE
(To same audience member.) No! Stay right where you are! This is a memorial. Be sad!

JOHN and GEORGE enter, with drawings and a set model.

					JOHN
Sorry we’re late — (Ignores photo and corpse.) George and I were having a design meeting! Look at these drawings! Pretty cool, right?

					GEORGE
She’s got some great costume ideas for Titus. And here’s a model of the set.

					AUGUSTINE
Can I see those? — (She takes drawings and 3-D design.)

					JOHN
I thought we could do the show in a modern army base —

					RICHARD
No! That has been done and done and done!

					WILL
(To same audience member.) We haven’t forgotten your monologue, okay buddy?

					JOHN
With fatigues — You know? And camo? — Like everyone’s equal.

					RICHARD
(Taking 3-D model.) What’s with this set? I see Rome — But where is Titus?

				GEORGE
We’re trying to help you realize the artistic vision —

				RICHARD
But would it kill you to put a little Titus in the model — Like — Right here?

				AUGUSTINE
This is not the time for auditions or a design meeting! (To audience.) I hope you all prepared a sad and poignant ballad! John, did you set up the mic for all their solos?

					JOHN
What’s a “mic”?

GEORGE
I was told auditions and the memorial were today. (Shows flyers.) I hate being misled.

				ALL EXCEPT GEORGE
(Improvise reasons why their point of view is the right one.)

					GEORGE
Okay! Stop — Let me just ask a few questions.

					AUGUSTINE
It’s all meaningless now — (Points to corpse.) We don’t have a leader! (Cries.)

					THOMAS
(From offstage, To AUGUSTINE.) All that lives must die —

					AUGUSTINE
(To THOMAS.) That is so inappropriate!

					RICHARD
Some of us didn’t even like Henry!

					AUGUSTINE
How can you say that?! After —

					GEORGE
(To the audience.) Okay — How many of you are here for Titus Andronicus auditions? Show of hands. Uh-huh. And how many of you are here to say goodbye to Henry?

					AUGUSTINE
(To the audience.) As treasurer, it’s my responsibility to create a prosperous Drama Club culture! (She cries again.)

					RICHARD
I want you to ask yourselves — If you’re ready to experience a better — more authentic — more fulfilling life?

					GEORGE
Did you all forget we have a show tonight?

			 ALL BUT GEORGE
We do?

					GEORGE
You said I should make flyers —

					JOHN
(Showing yellow flyer.) George asked me to draw them. That’s Henry. See?

					AUGUSTINE
I made a flyer with our Henry —

					JOHN
No — This flyer is Henry the Fourth. See? Trimmed doublet over long sleeves — red towel thing on his head — Mustache — Scepter? We even sprang for color copies!

					AUGUSTINE
We can’t afford color copies!

					GEORGE
We agreed at our last meeting to do Henry the Fourth?

					WILL
We did?

					AUGUSTINE
That was not in the minutes —

					GEORGE
We made flyers — And a Facebook event and we tweeted it. We even took out an ad in the school newsletter! Did you hear the announcement on the intercom?

					WILL
When did marketing get so complicated?

					AUGUSTINE					
I need those minutes!

					GEORGE
The show is supposed to start in twenty minutes.

					AUGUSTINE
Am I naked? Is this a dream? Where is the Club Secretary? He’s late!

					GEORGE
I raised the red history flag outside the school this morning! That’s why they’re here!

					WILL
Red for blood. Each play-house advanceth his flagge in the aire, whither quickly at the waving thereof are summoned —

					GEORGE
Yeah — Whatever. How many people here thought they were going to see a show? Show of hands. (Counts.) See! Like, what is that, eight, nine people?

					RICHARD
Good news — We’re looking at a “compressed rehearsal schedule” —

					WILL
We’ll skip your monologues and go right to chopping off Richard’s arm! Hold still!

					JOHN
But I don’t have costumes yet — just sketches!

					AUGUSTINE
We can’t pull a show together in twenty minutes —

				RICHARD
I’m playing Titus Andronicus! I’m the star of this violent and bloody tragedy!

					GEORGE
So — what color flag do you want? Red for history or black for tragedy?

					RICHARD
Go put the black flag up!

					GEORGE
But they already came here because I put the red flag up!

					WILL
Do you have a flag that just says “Welcome Spring”?

					AUGUSTINE
You should put up an orange flag for this memorial! Orange was Henry’s favorite color!

AUGUSTINE cries. THOMAS re-enters.

					THOMAS
I just ran into the gym teacher — He said Mister Henry died from food poisoning!

					RICHARD
He was poisoned?

					THOMAS
Macaroni salad. (To AUGUSTINE.) Are — okay?

					GEORGE
Who brings macaroni salad to Teacher Appreciation Week?

					WILL
Mayonnaise — The silent killer.

				AUGUSTINE and RICHARD
I just thought there’d be more people here —

					WILL
(Looking at the audience.) Well, there’s all of them. But they’re here for Morris dancing. I made a flyer. See? (Shows pink flyer.) That’s me — I have ribbons tied to my knees!

					AUGUSTINE
I mean other teachers — Admin — The principal? The counselors? (She cries.)

					THOMAS
Counselors should — here —help — grief!

					AUGUSTINE
Shut up, Thomas!

					WILL
(To audience.) Show of hands — How many of you are here to learn English folk dance?

					JOHN
It’s a dog-eat-dog world — and I think I speak for the entire Freshman Drama Club community when I say that we’re only here to get good parts in the next show —

					RICHARD
Well you can’t play Titus!

					WILL
Because I’m going to! I’ll dance the part of Titus all the way to regionals!

					RICHARD
Titus Andronicus does not dance!

					WILL
Care to make a bet?

					GEORGE
Friends, I’m clearly the most sage-like member of this group because look at all my keys. (Shows keys to entire building.) Allow me to shed some light. You want to hold auditions — You want a funeral — And all of them — Came here for a show that isn’t even written yet. Now I’m going to the lighting booth to read a magazine I enjoy about sound design and when I return, I expect this to be sorted.

GEORGE exits to back of house. HENRY II enters.

					HENRY II
Black flag — Red flag! Who cares? Theater is dying. Because it’s boring! We should disrupt! Destroy! Shock and overturn! — Titus Andronicus is perfect!

					JOHN
I think this Titus should try to encourage a sense of belonging?

					RICHARD
What? No! No belonging — Graphic violence! Titus returns from war to find 20 of his sons — Dead. No jokes, Will!

					WILL
I tweaked the Titus script you gave me a little bit. Here — (Still dancing — He makes his hands flap like they’re puppets talking.) Demetrius — This is Demetrius — “Villain, what hast thou done?” Now Aaron — “That which thou canst not undo.” You be Chiron!

					RICHARD
I am not going to be puppet Chiron — I’m a lead actor.

					WILL
This scene from Titus is for three people and I only have two hands!

					RICHARD
Fine! (Lifts his hand to be a puppet.) Chiron: “Thou hast undone our mother.”

					WILL
(His “puppet” Aaron talking.) “Villain, I have done thy mother!”

					RICHARD
You’re always ruining the mood, Will! This is a tragedy.

					WILL
But I’ve written the first ‘Your mum’ joke in recorded history!

					AUGUSTINE
Stop it you two! I don’t like the Feng Shui of this set-up. Help me move the body —

					WILL
Your mum is so stupid — she stared at a carton of juice because it said "Concentrate."

					THOMAS
(To AUGUSTINE.) By — my hope — you —find-me — attractive?

					WILL
Your mum is so stupid, she put lipstick on her forehead to make up her mind.

					RICHARD
No ‘your mum’ jokes in Titus! No jokes in tragedies anywhere — And no dancing!

					HENRY II
Rules are meant to be broken! (Pretend-Killing JOHN.) “Die, frantic wretch, for this accursed deed!” — Kills Titus! Ha! You can’t handle my radical freedom!

					JOHN
(Getting swept up in the play-fighting.) “Can the son's eye behold his father bleed?”

					RICHARD
“There's meed for meed, death for a deadly deed!” — See how I did that? That’s acting.

					WILL
I still think I’d bring something extra to Titus.

					RICHARD
Extra quarter pounder with —

					AUGUSTINE
Will you stop it? We’re here for Henry’s memorial — Not auditions!

					RICHARD
We’re not auditioning anymore —

					WILL
This is rehearsal!

					HENRY II
(To Will.) Why did you ask me to make these flyers then? (Shows purple flyers.)

					WILL
Oh man — I forgot.

					HENRY II
How can you forget our band? We’re auditioning for a new bass player —

					AUGUSTINE
Can you play something sad — For Henry? He loved Celine Dion.

					GEORGE
(Returning.) Because none of you can communicate we’ve got people here for a memorial, for dance lessons and two different auditions. And I call places for an unwritten, uncast and unrehearsed show — in 30 minutes.

					RICHARD
Why is the house open if we have a show tonight? I need to prepare my vocal instrument.

					AUGUSTINE
Can you play that song from “Titanic”?

					WILL
Do you really think Rose couldn’t have found just a little room on that door for Jack?

					GEORGE
They’re here for Henry the Fourth!

					RICHARD
We’re doing Titus! — My brother Cuthbert wrote it. He goes to Dartmouth.

					AUGUSTINE
We are not doing a play by your brother who goes to Dartmouth!

					HENRY II
(Leaping around, pretend killing.) “Kills SATURNINUS! — A great tumult!”

					JOHN
Oh! What if when we get to that part, we have them break the fourth wall and go up through the audience — like this? (He goes into audience, a great tumult.)

					HENRY II
Usually I’m a rebel — I don’t like orders — But great idea! “Then Lucias and Marcus — go up into the balcony!” Come on! Let’s go! (HENRY and JOHN exit back of house.)

					AUGUSTINE
John! Henry! Get back here — They’re not ready for ontological! I don’t like this, either! Thomas — Help me move the body another inch.

					THOMAS
My outward-directed desire to please puts me at risk for losing my own identity.

					AUGUSTINE
It has to be perfect.

					THOMAS
Worst — moving — couch-backwards — stairs —

					WILL
Your mum is so stupid —

					AUGUSTINE
A few more inches — There.

					THOMAS | RICHARD
Augustine — dissociating? | Dartmouth is an excellent school! And my brother —

					AUGUSTINE
See? I’ve positioned him under the best light —

					WILL
The sun?

					AUGUSTINE
What do we do now? Shouldn’t one of us say something?

GEORGE
I’m still gathering information — I need to analyze.

					THOMAS
(Raising cup of apple juice.) A toast! To Henry! Friend — Team-builder!

					WILL
What “Team”?

RICHARD
Didn’t you graduate, like, four years ago?

					THOMAS
I brought a pizza.

					AUGUSTINE
(To audience.) This is called the Magic of Theater. It’s like a conversation —

					WILL
In other words — Wasting time.

					GEORGE
Hey John — Henry — while you’re up there, will you hit the little button?

					JOHN	
(From the lighting booth.) I don’t see any buttons —

					HENRY II
(Also from the lighting booth) Just chickens. Why are there chickens here?

					GEORGE
My chickens are off limits! (He runs up the back of the house.)

					WILL
Mm, chicken.

					AUGUSTINE
I’ve never had to prepare a memorial —

					RICHARD
It’s like auditions —

					WILL
But with even more judgment.

					AUGUSTINE
Judgment? Of what?

					JOHN
(Yelling from the lighting booth.) I don’t see any buttons!

					WILL
The food — The flowers — The overall sentiment.

					AUGUSTINE
I just thought — You really think they’ll —

					THOMAS
I’ll never judge you, Gus. Pepper flakes?

					HENRY II
(Yelling.) Ow! These chickens are mean!

					RICHARD
No memorial! We’re doing Titus Andronicus — (To audience.) Now you — you and you — Let’s get rolling. I’m Titus! I just returned from Goth — That’s France — And I need henchmen. Come on up here! Yes — And Gus — You be the Queen of the Goths —

					AUGUSTINE
I will not be the Queen of anything, Richard! This is a time for reflection! (Cries.)

Sound effect of great chicken tumult in the lighting booth.

					GEORGE
(Returning to stage from back of house with a hen under her arm.) Yeah — It’s 1599 — All I can offer you in terms of lighting is sunlight — And darkness.

					RICHARD
What about our cannon?

					GEORGE
We do have a cannon! And this chicken.

				AUGUSTINE
We came together here to mourn but I don’t feel better — I feel sadder. (Cries.)

				THOMAS
Everyone can master a grief but he that has it.

				AUGUSTINE
How is it you always know the exact wrong thing to say?

				GEORGE
I’m not going to fire the cannon! (Hands hen to Will.) Here, hold her for a sec. (Rummages through the P.E. stuff. — Yells) John! Henry! Bring the chicken Pack&Play!

				RICHARD
If we can’t have the cannon — Then the fireworks —

				WILL
I love the fireworks!

				GEORGE
She’s broody. (To audience.) She’s been in the nesting box longer than normal.

				AUGUSTINE
Why would they care? They’re here for Henry’s memorial!

				GEORGE
They’re also here for the Poultry Club — I’m the president. See? (Shows white flyer.)

				WILL
Who’s a good chicken? You’re a good chicken!

				GEORGE
The fireworks are too smelly — They’ll get us in trouble.

				AUGUSTINE
Fireworks will get us in trouble, but you keep chickens in the lighting booth?

				GEORGE
I have all the keys!

				JOHN
(Walking back to the stage.) I can’t find her Pack&Play, George — Sorry!

				HENRY II
(Following behind JOHN.) That hen doesn’t want confinement! She wants to be free!

				GEORGE
(To the audience.) See — That’s what a lot of first timers believe — but you have to stay vigilant to guard against predation. (Takes hen back from WILL.) George, John — Go backstage — Look for the Pack&Play, and if you can’t find it, there’s a roll of chicken wire leftover from last year’s Night of the Iguana set. (They start to exit.) The rest of you — For a show you haven’t even chosen yet — That’s twenty minutes ‘til places.

				RICHARD
We did choose — Titus!

				AUGUSTINE
No show! We are in mourning.

				JOHN
(Stops exiting.) It’s just —

				GEORGE
Yes, John, what is it?

				JOHN
It’s just — I’m assistant stage manager and you said — sometimes I could call places?

				GEORGE
I did say that — You’re right. Okay, kid. We open a show that’s not written or casted or rehearsed in (Looks at watch) 19 minutes. So — You call places.

				JOHN
19 —

WILL
What kind of pizza is it?

THOMAS
Half pepperoni, half Canadian bacon.

WILL
The Canadians are masters of bacon.

					JOHN
19 minutes —

Augustine
Will you shut up? Let’s sing a song for Henry! Here are the lyrics — (She distributes.)

WILL
I’m just eating my feelings.

					AUGUSTINE
“My Heart Will Go On” by Celine Dion —

					JOHN
19 MINUTES ‘TIL PLACES!

					HENRY II
These stupid rules! When I have a theater company we’re not going to —

					JOHN
When I call places you’re all supposed to say “Thank you, places.” It’s a thing —

					AUGUSTINE
I mean, for the song — Couldn’t we have lightening or fire? Or —

					GEORGE
You want the fire marshal breathing down my neck?

					JOHN
George — Isn’t it a thing?

					RICHARD
If anyone’s carrying lights on and off it’s me as Titus.

					GEORGE
Authority is earned, John. It took me four years to get all these keys.

JOHN and HENRY II exit. Throughout the following, cast members take turns holding the hen.

					AUGUSTINE
I’m glad that at least one of us can provide real leadership here.

					GEORGE
Thank you.

					AUGUSTINE
I meant me!

					WILL
They had lights onstage at State Regionals last year — Admiral High School brought a — What’s that thing called?

					THOMAS
I have a response but I’m afraid to offer it —

					AUGUSTINE
It’s a lamp with a transparent case protecting the flame — with a handle?

					GEORGE
A lantern?

					AUGUSTINE
We’re fundraising for a lantern right now — I organized a car wash!

					WILL
Actually — My mom did. It was my mom.

				RICHARD
How can the East Cheap High School Drama Club not even have one lantern?

				THOMAS
Everything looks wonderful already, Gus —

				AUGUSTINE
But it can look better!

					WILL
Where’s the lantern from “Midsummer’s”?

					GEORGE
We rented it.

					WILL
We do our shows by the light of the traveling lamp —

					AUGUSTINE
He means the sun — Just say the sun! (At GEORGE.) Do you have any gaffers tape?

					GEORGE
(Unveils rainbow of tape in her tool belt.) What color?

AUGUSTINE, WILL and GEORGE mark out tape corners where the rolling table, with HENRY’s body, should go.

AUGUSTINE
(To audience.) Gaffers tapes is a heavy cotton cloth tape, with strong adhesive —

				WILL
Oh God — Thought executing!

				AUGUSTINE
(To audience.) What we’re doing is called ‘spiking’ – we pin the corners of objects on the floor here, see, so we can find where we need in the dark. It’s a thing.

				GEORGE
But we can only see the tape when the moon is full.

				RICHARD
I have too much talent — Too much ambition!

				AUGUSTINE
You’re too good to tape?

				RICHARD
I can’t tape — I’m Titus.

WILL
Are we planning a nocturnal memorial service?

				GEORGE
You’re not Titus because they came for Henry the Fourth — that starts in — 17 minutes!

				JOHN
(From offstage, yelling.) 17 minutes places!

				ALL BUT RICHARD
Thank —

RICHARD
Titus! — Written by my brother Cuthbert-who’s-at-Dartmouth —

					JOHN
(From offstage) You’re supposed to say “Thank you, places!”

					WILL
Dartmouth — No one cares!

					RICHARD
(At a particular audience member.) I have to be true to my soul!

					AUGUSTINE
One more piece of tape, here —

					RICHARD
Henry was in charge of all the court entertainments —

					WILL
Really — I’m the funny one.

					RICHARD
And he entrusted me with that charactery!

AUGUSTINE
(To the audience.) Ignore him — Let’s sing!

				RICHARD
I claim the power and authority over this Drama Club!

				WILL
(To the audience.) With Morris dancing — It’s all in the wrist. Do you need jingle bells?

				GEORGE
If we could use our collective intelligence to address this situation — Show’s in 15.

				JOHN
15 minutes ‘til places! (Enters with folded Pack&Play, HENRY II following, knitting.) You guys! You’re supposed to say —

				HENRY II
“That fear — This fellowship — To die with us!” — I’m running lines and knitting chainmail. Kathy taught me —

				AUGUSTINE
Henry II — You’re supposed to be recording meeting minutes!

				RICHARD
And doing dramaturgy!

				AUGUSTINE
Adapting a story to actable form — That’s your job!

				RICHARD
Of course, I can act anything —

				AUGUSTINE
(To HENRY II) You’re supposed to give us foundation — And structure!

				WILL
Clearly — We need help in those areas.

				HENRY II
Knitting helps me manipulate the narrative to reflect the current Zeitgeist!

				GEORGE
Some of you are here for Henry — Some for auditions — Some for this chicken club. Regarding that — I had hoped to teach you something about dusting your hen’s vent —

				WILL
Chicken vent — That’s like a butt.

				GEORGE
There’s a reason that I have more keys than anyone. They let me drive the Activity van.

				RICHARD
You’re a planner, George — Too contemplative!

				GEORGE
John — Henry — Help me set up the Pack&Play for this broody hen.

				RICHARD
I’m Titus! If anyone’s driving the Activity Van — It’s me!

				HENRY II
You sad-faced men — like a flight of fowl —

AUGUSTINE
Henry Two — Are you getting any of this in the minutes?

					HENRY II
What are “minutes”?

					AUGUSTINE
That’s why we didn’t know there was a show today! You didn’t write it down!

					HENRY II
You know I don’t have to be here — I can leave anytime I want. Why does this stupid club need a secretary, anyway? (Gets notebook out of backpack.)

AUGUSTINE
Henry II — We have norms and agreements about our behavior.

					WILL
(To the audience.) That she wrote herself and made us sign!

					AUGUSTINE
Henry II — You have to track genre, ideology, the role of gender representation!

					WILL
Morris dancing is inherently collaborative. I want your input! Like — Should we jump on five or seven — Let me show you. (He offers two examples.)

					GEORGE
One of our norms — I think — is to do a show when we say we’re going to.

HENRY II
(Writing.) Bitterness and rivalry…

					AUGUSTINE
(At WILL.) How will the next generation of theater kids ever look up to you?

WILL
(Eating.) I’m really not certain they should.

RICHARD
You’ve been fat forever.

WILL
Your mum is so fat — She doesn’t need the internet. She’s already worldwide.

				AUGUSTINE
(To the audience.) It’s a Drama Club requirement that you all invite your friends to this memorial — Text them right now. Do it — Get out your phones. Let me see you —

				THOMAS
Gus, I don’t think Henry’s name is familiar in their mouths.

				AUGUSTINE
You disappoint. (She cries.)

				THOMAS
What she means to say is Henry was so special — The kind of teacher who cared, you know? And now —

				HENRY II
(Peeking at dead Henry.) He’s just a gloomy shade of death!

				JOHN
Pack&Play’s all ready.

				GEORGE
Nice job — That earns a key. Here — Upstairs science wing — Girl’s bathroom.

				JOHN
Thanks! What is “science”?

				WILL
So, is this the memorial? Roll Henry around and insult him? Put a chicken in a playpen?

				RICHARD
Let’s get that first Titus scene up here! (Points at audience member.) You!

THOMAS
Is this a good time to mention that the principal just gave me Mister Carey’s last will and testament? (He shows them the paper.)

AUGUSTINE
How long have you — And why did he? — I’m the treasurer!

RICHARD
(To GEORGE.) Mister Carey liked to be called Henry. Will, will you stop eating pizza?

WILL
Not from the stars do I my judgement pluck.

AUGUSTINE
We can’t read the will. Liz isn’t here!

					WILL
Did she text you?

					GEORGE
14 ‘til — You go, kid.

JOHN
(Yelling.) 14 ‘til places!

					HENRY II
(Writing.) Notes late arrival.

WILL
“Renowned Titus! Flourishing in arms!”

					RICHARD
Yes — You be Bassianus!

					GEORGE
Who has the script? Should I start the pre-show music?

					AUGUSTINE
What show are we doing?!

					RICHARD
Titus — “Villain — What hast thou done?” — (To JOHN) Go get a lantern!

					GEORGE
But the flyers all say this is Henry the Fourth — See? (Shows poultry club flyer.)

					AUGUSTINE
And we can’t read the will, we haven’t said our goodbyes yet! Who brought tapers?

					WILL
An herbivorous mammal?

					AUGUSTINE
The candles!

					JOHN
I did — Here, one for everyone.

					GEORGE
Nope!

					AUGUSTINE
What?

					GEORGE
Not in my theater!

					WILL
It’s just a candle, George.

					GEORGE
Safety first! I mean, cannons, of course — totally necessary for the start of every show — But candles? Forget it! What if something happens?

					AUGUSTINE
Don’t we have sprinklers?

					WILL
I’ve heard Admiral High School has ‘em —

					GEORGE
We have this big pot of water — I keep it downstage left — So you all know.

					AUGUSTINE
If Henry were here, he’d ask for the safety training. (Cries.)

					THOMAS
You’re safe with me —

					GEORGE
 Fires — Cuts — Abrasions — Falls — Dehydration. There’s this big pot of water, okay?

					JOHN
What’s “dehydration”?

					HENRY II
I’m too punk rock for safety! (Inhales on his inhaler.)

					RICHARD
You can’t be punk rock! — You’re the dramaturg! You have to be able to make us feel comfortable while watching a theatrical performance —

					GEORGE
That ship has sailed.

					AUGUSTINE
Fine! If we don’t have candles — We’ll just use our fingers! — (She points her index finger and begins humming, then singing, ‘This Little Light of Mine’ as scene continues.)

WILL
I wonder if Liz’s bus was late?

RICHARD
She doesn’t even go here!

AUGUSTINE
But she’s a part of this club — (Singing) I’m gonna let it shine!

GEORGE
She’s written the last four plays we produced.

HENRY II
She couldn’t use her own name though — Could she? She had to use stage names.

JOHN
Nom de plumes.

					AUGUSTINE
(Singing, she “puts out” her finger) Put it out with passive aggression? (her finger bounces back up.) No! I’m gonna let it shine!

WILL
“Romeo and Juliet” — by Burtron Wamble.

					AUGUSTINE
(Singing, she “puts out” her finger) Put it out with Mean Girl bullying on social media? (her finger bounces back up.) No! I’m gonna let it shine!

					WILL
“A Midsummer Night’s Dream” — by Gary Whisker. But I fed her a great dirty joke in that one! (Using his hands as puppets.) Pyramus — O kiss me through the hole of this vile wall! Thisbe — I kiss the wall's hole, not your lips at all! Get it?

					AUGUSTINE
(Singing, she “puts out” her finger) The heavens themselves blaze forth the death of princes! (Her finger bounces back up.) No! I’m gonna let it shine! Let it shine! Let it —

					WILL
(To audience.) Show of hands — Who loves a play within a play?

RICHARD
We don’t owe Liz anything!

AUGUSTINE
(At the audience.) You should know that Liz has given us exclusive rights to all her creative work — All her plays, poems, sonnets —

RICHARD
Not as good as my brother’s. He’s at Dartmouth!

AUGUSTINE
Because of her play “Macbeth” —

					ALL
Stop! (Everyone does weird superstitious theater people behavior — It’s a thing.)

					WILL
(Whispering.) Say the “The Scottish Play”!

					GEORGE
We’re doing Henry the Fourth! (Shows flyer.)

					AUGUSTINE
Thanks to “The Scottish Play” last year, were able to recoup some of the losses from Richard’s one-man “Starlight Express” fiasco —

RICHARD
I just didn’t have the budget to fully realize my vision.

GEORGE
Hydraulic lifts?

				WILL
Singing on roller skates —

					THOMAS
I love you brother, but — The whole Brechtian spin was an odd choice.

					AUGUSTINE
I want to agnize that not only has Liz —

					WILL
(Skating around the stage.) I am a train! I am a steam train!

					GEORGE
12 minutes ‘til places, folks.

					WILL
(In an agitprop manner.) “You are in a theater and this is a show about skating trains!”

					RICHARD
(At WILL) Cry you mercy, Will Kempe? You battened cubiculo!

					AUGUSTINE
(Opening her laptop.) According to this Excel spreadsheet —

					WILL
And your show was a one-act! There was no escape!

					RICHARD
That’s how you build dramatic tension!

					WILL
By the end, the poor audience was like these guys — Living carcasses!

					RICHARD
I got really good feedback!

					WILL
The poor embowell’d audience was groaning for burial! And we’re gonna lose half these new members to the Dungeons and Dragons Club next door!

					JOHN
There’s Dungeons and Dragons?

					WILL
Yeah — They have a flyer — (Shows blue flyer.) See? Oh — Look — It says —

					GEORGE
(To audience.) Show of hands — How many are here for a delightful role-playing game?

					AUGUSTINE
This isn’t a problem!

					GEORGE
Henry the Fourth — Band auditions — Morris Dancing — Poultry Club — Titus Andronicus — And D&D. And we don’t have a show.

					AUGUSTINE
People say I’m bossy — BUT I’M NOT BOSSY!

					WILL
More like — Authoritarian.

					AUGUSTINE
Power isn’t everything! It’s the only thing! (She cries.) I need emotional support!

					THOMAS
I’m here for you —

					AUGUSTINE
That’s so gross, Thomas! Ew! — I’m going to just sit in the Pack&Play with the chicken!
					

Scene Two — Liz Arrives

LIZ enters, KATHY following.

				LIZ
Sorry I’m late. I missed my bus —

				AUGUSTINE
(From the Pack&Play.) The memorial already started! (Cries.) Where’ve you been?

				LIZ
Thanks for driving me, Kathy.

				KATHY
Sure — Glad you texted me. You kids need anything while I’m here?

				RICHARD
I am kind of thirsty.

				KATHY
Shall I pour you some juice?

				WILL
God, mom! That’s so embarrassing. Hey Liz — Pizza?

				LIZ
I’m a vegetarian.

				WILL
This one has pepperoni and mushrooms. You can go now, mom!

				KATHY
It’s just —

				WILL
Okay! Thanks! Bye! (KATHY begins exiting.)

				THOMAS
You’re a saint, Kathy! (She exits. To WILL.) I feel like I’m gonna spend a lifetime looking for someone like her — You know what I mean? Is that a thing?

				GEORGE
I think that’s a thing — A complex, son.

				THOMAS
I know your calling me “son” comes from a place of love but I am older than you.

				AUGUSTINE
Liz is here — Let’s read the will!

				GEORGE
Let’s rehearse! We have seven minutes to run lights and sound —

				WILL
What lights? The sun?

				GEORGE
Well — What show are we doing? Can I at least know that?

				RICHARD	
Time for physical warm ups and rolling! Vengeance in my heart! Death in my hand!

				HENRY II
Rolling — Meeting minutes and as dramaturg — the psychological underpinnings of characters! (He drops to roll around.) Blood and revenge are hammering in my head!
	
				AUGUSTINE
No Titus! We’re doing Henry the Fourth — Liz — Will you write it?

				LIZ
Of course — I write everything.

				AUGUSTINE
But first — Let’s see what Henry left us?

				GEORGE
So — Quick read of the will then places — for an unrehearsed show yet to be written —

				JOHN
(Full tantrum.) I call places — You said I call places!

				GEORGE
Fine! You’re like a wounded child! (Unfurling the scroll.) Anon, anon —

				RICHARD
(To an audience member, fake crying.) My unreclaimed heart —

				WILL
Will you quit flirting? She’s like, 13 years old.

				GEORGE
I’ll read the will now — But be warned — It can stir up feelings.

				THOMAS
I am here for your feelings, Gus! I’m ready to listen!

				AUGUSTINE
(To GEORGE) Up-staring and tall! Like you mean it.

				GEORGE
You’re actually micromanaging the way I read this? (Standing straight up.) I Henry —

				AUGUSTINE
I made the flyer! See? This is my memorial for Henry!

				RICHARD
Well I’m playing Titus —

				HENRY II
Sometimes I feel like my fear of powerlessness will lead me to the dark side.

				WILL
Okay, save that for when we’re devising.

				GEORGE
“I Henry” —

				HENRY II
(To audience.) They mean me!

				WILL
(To the audience — pointing towards HENRY II without HENRY II seeing.) He’s our “misfit” — Our “iconoclast” —

AUGUSTINE
Wait! Maybe we should first have a moment for Henry the first?

				GEORGE
Oh my god, Gus. We all miss him —

				THOMAS
And he’s not Henry the first.

				GEORGE
Here we go — You know we have a show five minutes. There’s the paying audience. John! Go to the box office and get the —

				JOHN
Get the box?

				GEORGE
Yes — The box in the office where we keep the money —

				AUGUSTINE
(To audience.) It’s called the box office.

				GEORGE
(To audience.) We’re going to give you all refunds —

				AUGUSTINE
No — We’re not! I am the treasurer! John — You stay right where you are!

				THOMAS
There have been four Henrys that have led this drama program.
	
				RICHARD
I feel like this moment needs a ritual — Is that the right word? I brought my guitar!

				AUGUSTINE
I’ve only known this Henry — And that Henry (Cries.)

				THOMAS
Tears are good, just let it all flow.

				GEORGE
Before these Henrys there was the Language Arts teacher Henry and before him — Mrs. Henry — She taught Home Ec —

				JOHN
What is “Home Ec”?

				THOMAS
And before Mrs. Henry, there was the Band Teacher Mr. Henry — he liked musicals.

				LIZ
We’re all here for our Henry. He was a visionary!

				RICHARD
He’s our Henry — Not your Henry. You don’t even go here!

				THOMAS
None of the Henrys would have been a Henry without the first Henry.

				LIZ
Henry blazed the trail — got the funding — went to battle!

				RICHARD
My brother Cuthbert’s at Dartmouth! It’s a hard school.

				HENRY II
How does this advance theater? You’re all babies! (Writing) Continued infighting —
			
				JOHN
I’m afraid that I’ll lose myself — blend in — for the sake of superficial relationships —

				HENRY II
As dramaturg — Will I get a percentage of royalties?

				AUGUSTINE
None of us get paid!

				WILL
Whether we read the will or do a show or — I’m carbo-loading! (Eats more pizza.)

				GEORGE
Back up, Thomas — That would make Henry — Dead Henry — Henry the Fourth?

				THOMAS
Right — and this Henry — Henry II —

				HENRY II
Don’t you see how you’re all stuck in your dumb lines of succession? Break free!

				THOMAS
Some say I’m schooled and never learn — but I know this. He’s Henry the Fifth.

				LIZ
Those goddamn French!

				WILL
(To the audience.) You should understand, our meetings are a death march.

				THOMAS
(To the audience.) I want to swim in the waters of life!

				LIZ
(To the audience.) Henry the Fifth follows the long war with the French.

				THOMAS
My greatest desire is emotional intimacy.

				AUGUSTINE
Gross! Aren’t you like — 30?

				WILL
We’re here for Morris dancing!

			RICHARD AND HENRY II
For Titus!

				LIZ
(Writing script long hand with a quill.) I need more time to write Henry the Fourth!

				GEORGE
Five minutes —

				JOHN
FIVE MINUTES PLACES!

				HENRY II
I didn’t care about Henry — But I’m the “Secretary” so I have stuff down my own radical freedom and record everything in the stupid minutes! (Writing) “We are gathered to mourn Henry the Fourth.”

				WILL
I’ll do a festive jig — to make this more interesting for the new members!

				THOMAS
They’re alike bewitched by you, Will — You bring so much to this Drama Club aery!

				WILL
(Dancing.) Their eyes — White upturned!

				LIZ
Histories are so boring — I could spice it up? Maybe a potion? Mistaken identity?

				WILL
(To audience.) Do you like that? The way I wield my handkerchiefs?

				LIZ
Twins! Let’s have twins! Separated by class and circumstance! Hilarious!

				RICHARD
How ‘bout a song by Wings? I know the chords to — (Picks up guitar.)

				WILL
(Dancing.) How can you love Wings? They’re the worst!

				RICHARD
Do any of you want me to play “Live and Let Die” on my guitar?

				ALL
No!

				THOMAS
The first Henry taught English —

				HENRY II
Sure — the language of oppression! (Writing) “English” —

				LIZ
That’s the chosen language!

				AUGUSTINE
After the meeting — we need to talk about your xenophobia —

				GEORGE
The unwritten, uncast, unrehearsed show begins in —

				LIZ
What? It’s true! The French are awful.

				AUGUSTINE
(To THOMAS.) Which Henry?

				THOMAS
Henry One — he got around the school board censors.

				LIZ
Like my sister Mary?

				AUGUSTINE
Mary’s on the school board? How come I’m not on the school board?

				LIZ
She’s a student representative —

				AUGUSTINE
What does she advise them on? I should be an advisor! I can make Excel spreadsheets!

				GEORGE
I thought about assisting with the school board —

				LIZ
Mary oversees all the censorship — The usual standards and practice —

				AUGUSTINE
Cuts to the budget are one thing, but censorship — That’s utter chaos!

				GEORGE
It’s just me and my chickens —

				LIZ
Aye, we should be alarum’d — When you lead a crowd through independent thought—

				AUGUSTINE
Can’t you just talk to Mary and tell her —

				RICHARD
Tell her we’re doing Titus!

				HENRY II
I have so much to do! I research files of materials! History or social context! I write the program notes! (Flipping out) I lead the post-show discussions!

				ALL
Post-show discussions — Yuck!

				HENRY II
I tell my dramaturgical sorrows to the stones!

				RICHARD
Raise the black flag! Titus is starting! I am Titus!

				LIZ
My sister Mary and I have never been close. She tried to kill me!

				RICHARD
I’d adventure my discretion to talk to her myself!

				WILL
You and your ambition!

				THOMAS
Henry One got around the school board by using the Theater of the Absurd.

				RICHARD
I’m a Pilgrim — A seeker! I’ll have Cuthbert call Mary — He goes to Dartmouth.

Henry II
Structure, rhythm, flow — individual word choices! (Writing) The show is doomed!

				AUGUSTINE
Henry II, the Secretary is supposed to take notes on the meeting — Read the rules!

				HENRY II
I’m leaving! (Throws clipboard, etc.) Take your own notes, if it’s so easy! (Exits.)

				AUGUSTINE
Liz — I need you to write the script for Henry the Fourth and keep meeting minutes.

				LIZ
My writing is totally realistic —

				WILL
Except when it traffics in thunder-stones and tinkers!
	
				LIZ
You’re not a writer — You just make fart jokes!

				WILL
You think audiences wanna sit through History?

				GEORGE
I raised the red flag this morning! They prefer comedy — But it’s 1599 — No Netflix.

				LIZ
Henry the Fourth was her idea — My work is vital, vibrant — Compelling!

				WILL
Without my pithy comedic interjections — your plays would be limp churros.

				LIZ
“Limp churros”? That’s why you’re not the playwright — I am!

				RICHARD
Our playwright’s my brother Cuthbert — And we’re doing his Titus Andronicus!

				WILL
Limp churros actually sound tasty —

				GEORGE
Well, look! Some of the audience is leaving!

				AUGUSTINE
Um — Excuse me — This meeting is NOT ADJOURNED.

				WILL
Tell the Dungeon Master I’ll be there later — Oh — Never mind — She’s here. (Bothering singled-out audience member.) Hey! My character’s ‘Snails’ — Friend to Ridley Freeborn — Fun — Okay — Hey — I got a new minifig, see? Cool!

				AUGUSTINE
Silence! Stillness! Everyone! You, too, chicken! (Totally losing it.) WE ARE UNDONE!

				WILL
It’s just Drama Club. And chicken club — And D&D. Hey! (To audience member.) There’s the Cleric! Welcome, Sir Grimbucket BadgerDew! A priestly champion —

				AUGUSTINE
We haven’t mourned Henry, we haven’t read the will — We have a show in five —

				GEORGE
Four minutes — A show in four minutes.

				JOHN
FOUR MINUTES PLACES!

				LIZ
Here’s your script! My hand is cramping.

				RICHARD
We’re doing Titus Andronicus by my brother Cuthbert! And I’ll be Titus!

				AUGUSTINE
We can’t — No violence — No sex — Liz’s sister is on a war path —

				LIZ
She’s doing everything she can to ruin us from her prison cell in Fotheringhay Academy.

				AUGUSTINE
It’s not really a prison cell —

				GEORGE
She’s being metaphorical —

				LIZ
Nope! It’s a cell — She’s there for treason —

				GEORGE
So we have a script for Titus by your brother Cuthbert and this new one from Liz —

				WILL
I saw a hedgehog on my way to school today! (All gasp.)

				GEORGE
A hedgehog? No!

				AUGUSTINE
This urchin-show torments us!

				LIZ
Malignant spirits —

				WILL
Their weird little rolly-ball thing they do!

				JOHN
Disgusting!

				GEORGE
Spiny mammals found in hedgerows! Not cute at all! —

				RICHARD
This explains everything.

				THOMAS
Sweet bodements! Gus — Are you okay? My hand — If you need stability.

				GEORGE
Finally! Agreement — We all hate hedgehogs.

				AUGUSTINE
It says in this spreadsheet that Henry interprets all omens. But Henry is dead! (She cries.)

				JOHN
Who among us is the vice augurer?

				RICHARD
Stand back! I understudy the interpretation of all the harbingers!

				WILL
And?

				RICHARD
Hedgehogs are bad!

				GEORGE
A hedgehog raised a little black flag this morning. How he did that with those stubby arms, I don’t know. But it foretells our tragic outcome: No memorial — No reading the will — A play in four minutes — And now we learn Henry left no plan for succession. I’m sorry, we’re screwed.

				LIZ
I did coin the word ‘Teen’ last year — It means pain.

				THOMAS
To think o' th' teen that I have turned you to!

				AUGUSTINE
Gah — You are so gross! You slubber our agenda! — Read the will!

				LIZ
Soft! — Let George speak!

Scene Three — The Company Reads the Will

Augustine
Jackdaws — we wilt read the will now! What? I AM NOT BOSSY.

					GEORGE
“I, Henry Carey, Earth Science teacher, Second Lord Hunsdon, Founder and Artistic Director of the Newington Butts Dinner Theater” —

					WILL
You said “Butts”!

					AUGUSTINE
I’ll crack that empty death’s-head of yours! (She clocks WILL on the head.)

					WILL
Dismount thy tuck — Dilate!

					GEORGE
The Newington Butts Dinner Theater — home to theatricals great and small —

					RICHARD
I was in their summer stock version of “Grease”!

HENRY II re-enters, KATHY following with ironing.

					HENRY II
I forgot my backpack. Thanks for helping me —

					KATHY
I was in the parking lot about to leave when —

					HENRY II
I think I left it somewhere over — Well I don’t know. I’m forgetful. Sorry!

					KATHY
It’s just your brain is growing and developing. I’ll help you look —

					JOHN
What’s a “Brain”?

					GEORGE
“And Staff Advisor to the East Cheap High School Drama Club, do argal bequeath” —

HENRY II
Is this the will?

					WILL
I do not shed drops of sorrow — There’s something in my eye!

					AUGUSTINE
Dog at denotement Henry Two — you should be writing this!

					HENRY II
I can’t find my minutes! And how do we know this will is real, huh?

					RICHARD
Where is it writ — that Henry down-gyved to drabbing?

					AUGUSTINE
Henry didn’t associate with prostitutes!

					LIZ
You drop fire!

					WILL
I do my duty to Henry, Sir!

					THOMAS
Guys! All this quarrel! I know it’s a natural reaction to stress, but it the dunnest.

					GEORGE
“Doves do bequeath the following to my heir apparents.”

					WILL
What do we get?

					GEORGE
I’m gonna read this kinda fast because curtain’s in three minutes.

					JOHN
THREE MINUTES CURTAIN!

					GEORGE
(To the audience.) “I Henry leave a silver bowl worth £5 to Richard Burbage.”

					RICHARD
I love that bowl.

					AUGUSTINE
You’re drunk on illusion.

					GEORGE
“A 30-shilling gold piece each to William Kempe, John Heminges and Henry II.”

					WILL
Thanks, man. (To HENRY II and JOHN.) Big ups to you, froozles!

JOHN
I was worried he’d leave me out — I’m just a freshman.

					HENRY II
(Writing) Stupid Drama Club in Nothing Town Develops Stockholm Syndrome with Stupid Teacher — He leaves them crap and they do nothing. It’s wondrous sensible —

AUGUSTINE
If you feel that way, why don’t you leave? Like, really — For real this time?

					KATHY
“Please return to Henry II” — Is this your backpack? The chicken had it —

HENRY II
John — You coming? No? Fine! You coming Kathy? Can you drop me at Starbucks?

HENRY II exits, KATHY following.
		
					GEORGE
“20 shillings in gold to Thomas Pope and George.”

					THOMAS
I grow pale through lack of blood —

					WILL
See the school nurse for some leeches —

					GEORGE
“And to my apprentice Augustine Phillips, along with a cittern, a bandora and a lute, all pending the expiration of her term of years in her indenture of apprenticehood.”
					AUGUSTINE
He left me a lute?
					WILL
And his bandora. — I’m wonder-wounded!

					GEORGE
“Plus, to Augustine, my mouse-colored velvet hose” —

				WILL
You dissemble! — He promised me those mouse-colored hose!	

				GEORGE
“My black taffeta suit and white doublet” —

				WILL
His doublet? It won’t even fit you!

				GEORGE
“My purple cloak, my sword and dagger, and my bass viol.”

				WILL
You don’t even play the bass viol! I do!

				AUGUSTINE
Why would he leave me all his personal belongings?

				RICHARD
Not true! He left me a bowl — To hold my inner emptiness.

				AUGUSTINE
Didn’t he have a family? Oh god — We were it! And we failed him! (She cries.)

				LIZ
Can we maybe do a two to three-minute rehearsal?

				RICHARD
Why is Liz talking? You don’t even go here!

				GEORGE
“And finally, £5 to be split among the hired men of the company which I am of.”

RICHARD
(To the AUDIENCE.) £5 split – How many ways?

				THOMAS
You’re all rich!

				WILL
Tom, we need to have a talk about fractions.

					LIZ
He left me nothing —

					AUGUSTINE
He probably just couldn’t, Liz.

					RICHARD
I heard you’re homeschooled.

					LIZ
I just thought —

					RICHARD
Henry always went against the hair! Him and me — We’re individualists.

					LIZ
I thought he appreciated me for my ability to create things of enduring value.

					AUGUSTINE
Maybe if you’d been more responsible?

					LIZ
I’m the playwright!

					WILL
A toast! To Henry! Not that, Henry — That Henry. Dead Henry. To Really Dead Henry!

					THOMAS
Remember when the Plague came through, and we had to cancel “Twelve Angry Men”?

					GEORGE
Henry got the cast through it!

					RICHARD
Remember when we had to give up the theater for dodge ball?

					WILL
Those were dun days!

					THOMAS
The dunnest!

					WILL
Because of Henry — And the four elements — We placed at State last year!

					AUGUSTINE
Remember when problems with the principal made us move to the portable classroom?

					WILL
It fusts! And it was Henry who got us out — Into fresh air and sunshine!

					THOMAS
Falls purpose!

					RICHARD
I don’t want to brag, but —

					WILL
(Holding palm up at RICHARD.) Talk to the fable! On the night of —

					RICHARD
On the night of December 29th, 1598, the theatre was dismantled —

					WILL
By the Burbage brothers! You and Cuthbert — We know.

					RICHARD
But some of these flowerets in the audience haven’t heard the story yet!

					WILL
Tell me — Who’s gonna wanna hear it? The ones here for Poultry Club or the D&D players? And at the end of the story — Does Cuthbert go to Dartmouth?

					RICHARD
You’re FAT!

					WILL
Why thank you — I am amiable and satisfied!

					RICHARD
On the night of December 29th, 1598, myself, my brother Cuthbert, and ten to twelve ifies and jaceys, just like you —

					AUGUSTINE
Fie! Don’t call them that!

					LIZ
You are such a dick, Richard. 			

					RICHARD
I am no fleer — Call them what?

					AUGUSTINE
“Ifies” and “Jaceys”? “Jaceys.” — Really?

					RICHARD
It just means “Gorgeous Freshman Girl.” As in, Hashtag: “Jacey, will you go to the prom with me?” Like her — (Picking up guitar — Flirts with woman in the audience.) Do you like Wings? Shall I play you “Live and Let Die”?

					LIZ | AUGUSTINE | GEORGE
Richard, just give it a rest. | The freshmen are off limits! | Should I keep reading?

					WILL
Forgive his fawning and sneering —

					RICHARD
Smulkin! Modo! Tom o’ Bedlam!

					WILL
Flibbertigibbet!

					RICHARD
(At WILL.) Tell me — How do those forks of yours support the flote of your fatness?

					AUGUSTINE
(At WILL) He pokes not at the fools’ zanies foison —

					RICHARD
Yes, I do! He’s fulsome fat. Look at him!

					WILL
I eat this pizza with formal constancy —

					GEORGE
Enough fetches! You guys! The audience is here. Some of these people paid for a show that we have script for — That we haven’t cast or rehearsed — That starts in one minute!

					JOHN
ONE MINUTE TIL CURTAIN! Show of hands — Who wants to just have a Dungeons and Dragons Club meeting?

					RICHARD
My brother and I carried the beams that built this very theater —

					HENRY II
(From the audience, where he’s been seated for a while.) I think I speak for every eanling in the audience when we say that we’re tired of your derogatory terminology.

					AUGUSTINE
I’d rather be rack’d than hear more from you!

					RICHARD
Everyone knows Henry had a thing for this flirt-gill!

					AUGUSTINE
You fall off!

					RICHARD
Same as the last school — That’s why she transferred. Her reputation — fordid. (To THOMAS) W.F.S. — Am I Right?

					JOHN
(At RICHARD.) See, that’s a perfect example of this pattern of derogatory behavior!

					LIZ
(At RICHARD.) You fain frieze!

					HENRY II
Richard — You don’t care about the art form — or the “conversation” — or the canon!

GEORGE
As stage manager — I care about cannons — Need one at the start of every show!

HENRY II
Not cannons — the canon — Oh never mind! (Walking to the stage.) It’s just hurtful when you say we suffer from W.F.S — ‘Weird Freshman Syndrome’.

					WILL
Mercutio: That girl laughs at the most random things! Benvolio: Yeah, she has W.F.S. #W.F.S. #freshman#frosh#freshie#froshie#freak

					GEORGE
We’ll never have a production at this rate! You’re all fopped!

					THOMAS
Gus — I hope that through my dedicated enthusiasm —

					RICHARD
(To AUGUSTINE) Did Henry take you to his feather-bed?

					AUGUSTINE
No! I’m a role model! 	

					RICHARD
Show you its favors?

					LIZ
What is your fashion? Leave her alone — Read the script!

					RICHARD
Is that why he left you everything? You get his doublet — and we all get frippery?

Scene Four — The Airing of Grievances and an Uprising

					AUGUSTINE
Sooth!

					RICHARD
She is splenetive!

					AUGUSTINE
For three years, all I’ve heard about is how your brother Cuthbert got into Dartmouth!

					RICHARD
Dartmouth’s a good school. It’s competitive!

					AUGUSTINE
You know, your brother Cuthbert left the Drama Club finances in shambles.

					RICHARD
I am shent! Stop this sick offence!

					AUGUSTINE
He never even sent business sponsors their season tickets!

					JOHN
The manager of the FroYoYoYo was pissed when I called to ask for a donation this year.

					THOMAS
But Pizza Paunch always delivers because I’m on the inside track.

					RICHARD
My brother Cuthbert’s majoring in business!

					AUGUSTINE
You Burbages are all smilets —

					LIZ
Signifying nothing!

					RICHARD
My parents are big donors!

				KATHY enters, pulling loaded costume rack.

					KATHY
I thought instead of driving all the way back to work, I should help with costumes — John showed me her sketches for Titus Andronicus, so I pulled these.

					GEORGE
We’re doing Henry the Fourth — In one minute.

					JOHN
ONE MINUTE PLACES!

					WILL
Your dad’s ‘Sir Reverence’ — We all hate him! — And your mom?

					RICHARD
Sneck up about my mom!

					JOHN
Just — Why can’t you all say, “Thank you, places”?

					LIZ
It’s because of Henry that we went to Disney last year —

					AUGUSTINE
We performed at Epcot Center!

					LIZ
In Little France — Though that was hard for me — Because I hate the French.

					ALL
We know.

					RICHARD
Quit this skimble-skamble stuff! I’M IN CHARGE! We’re doing Titus.

					GEORGE
We better start — John — Let’s go to the booth — Bring the chicken.

					AUGUSTINE
NOBODY MOVE! We’ll be finished — when time hath sow’d a grizzle on thy case!

					WILL
Mouse-colored tights! And a lute! What else was she getting?

					AUGUSTINE
You spleen! I was obviously his favorite!

					RICHARD
My star-crossed sonty —

					AUGUSTINE
Don’t call me that!

					RICHARD
My slug-a-bed —

					WILL
I’m a Joy Machine!

					RICHARD
My Dad pays for everything!

					HENRY II
Money is the great corruptor!

					AUGUSTINE
(To RICHARD.) That explains your fancy shoons.

					WILL
(To RICHARD.) And why you get all the leads, despite your lack of talent!

					AUGUSTINE
With the show in — When?

					GEORGE
Right now — This minute.

					JOHN
Curtain riseth!

					GEORGE
What’s a curtain?

					AUGUSTINE
Everyone in the show has to volunteer at least 20 hours. We’ve got a clipboard —

					JOHN
Should I pass it? (To an AUDIENCE member.) Here you go — And here’s a pencil.

					GEORGE
They’re not going to know how to use that. (To audience member.) It’s like a quill —

					WILL
They can’t read or write! (Whispers.) Illiterate masses.

					AUGUSTINE
Fine! We’ll just demonstrate! (To audience member.) Could I have that clipboard back? — Yeah, I know — That clip is something, right? Wow. Okay —

					GEORGE
Maybe use the white board?

					AUGUSTINE
(To the audience.) I’m drawing little stick figures of the different volunteer positions —

					JOHN
If you drew them big —

					HENRY II
Finally! Something different. Springe the visual learners!

					WILL
The groundlings can’t read or write — Look at them!

					THOMAS
I also — visual aid — You, Gus? Juice box?

					RICHARD
(To audience.) You scrimers seem content to stand in peanut shells —

					WILL
They’re all spongy! — Drunk — Especially the Chicken people. Look —

					LIZ
Saturated! They can play the armies —

					RICHARD
What armies?

					LIZ
The armies in my new play — The one I just wrote? — Henry the Fourth?

					RICHARD
We’re doing Titus! I AM TITUS!

					AUGUSTINE
 (At white board.) Do you think I can erase coach’s drills?

					LIZ
To show the movement of English archers on English soil! Great — I’ll get popcorn!

					WILL
What’s a “push-up”?

					AUGUSTINE
No — To explain the Drama Club volunteer jobs to the illiterate masses!

					RICHARD
A ‘push-up’ is a conditioning exercise performed in a prone position by raising and lowering the body with the straightening and bending of the arms while keeping the back straight and supporting the body on the hands and toes — I will demonstrate!

					LIZ
It’s an ongoing challenge to write theater for an audience marked by a lack of familiarity with language and literature —

					AUGUSTINE
Will, John, Henry Two — I’ll draw, and you act out the volunteer jobs when we say them — (Hands clipboard back to AUDIENCE member.) Don’t play with the clip, you shoughs — Circulate!

					LIZ
Everybody just wants to binge-watch bear-baiting! Lowbrow philistines!

					AUGUSTINE
(At an audience member.) See the choices? Just mark an X!

					LIZ
I cannot abide this mediocrity!

					AUGUSTINE
Richard, stop doing push-ups!

					RICHARD
37!

					WILL
I’ll be the ticket seller — (To JOHN and HENRY II.) And you try to buy a ticket.

					AUGUSTINE
Do it in pantomime!

					GEORGE
This scant shows well — The audience is asking themselves if this is the show?

					LIZ
(Attempts to pick up the chicken.) Would you prefer a cock-a-hoop to theater?

					GEORGE
Leave the poultry out of this!

					HENRY II
I have the binder and the by-laws — Se offedendo!

					AUGUSTINE
They don’t know Latin!

					HENRY II
I can’t take minutes if I’m miming! And I can’t take minutes! They’re against everything I stand for! Does Jim Morrison wear Dockers for Men? No! Leather Pants Only!

					THOMAS
I see your enigmatic dilemma, tiny rocker dude. Tap me in!

GEORGE
(To HENRY II) Go count concessions.

HENRY II
This club is stupid! This play is dumb! I’m trying to integrate textual and acting criticism — But I hate you all! I’m leaving!

					WILL
Okay, I’m selling pig-nuts — You pretend to buy them!

					THOMAS
They might sell better if we call them peanuts instead of “pig-nuts”.

HENRY II
I said I’m leaving!

					WILL
Okay, bye — Whatever!

HENRY II exits slowly, looking back.

					AUGUSTINE
You can’t sell peanuts —

					LIZ
Nut allergies?

					GEORGE
But — The selfsame flight stands on peanuts!

					JOHN
I just feel for those kids who can’t because of the peanut issue — I propose a sequestration!

					AUGUSTINE
I’m the treasurer! I propose —

					JOHN
(To audience.) How many of you want a Nut-Free Zone in the peanut gallery?

					AUGUSTINE
Richard, will you get up?

					RICHARD
62!

					WILL
Quit showing off!

					RICHARD
My workout —

					GEORGE
I always need help painting sets. (WILL, JOHN and THOMAS “paint”.)

					AUGUSTINE
Lights — (See above, Etc.)

					WILL
Richard, this Crossfit thing’s a sect — A cult!

					GEORGE
(To the audience.) I am so uncomfortable speaking onstage — I’m not a performer! But — Rest assured — We have a show. Right? A show? At some point in time — We’ll have some lights and — Well, the sun — And music — Or Will’s jingle bells and —

					RICHARD
88 — Self-bounty!

					WILL
Cry “Courage! To the field!” — Go to 100!

					THOMAS
(Closing pizza box.) And, being done, thus Pizza Paunch away doth go —

					LIZ
My play has sallies! Trenches! Tents! (To an audience member.) And we will need you to play a polyphonic motet for it — in Latin!

					WILL
(Pretending to conduct.) This D&D Club’s several bastardy will play a rousing sennet!

					AUGUSTINE
Where’s the trumpet?

					LIZ
Yes! We need a musical phrase indicating each and every ceremonial entrance!

					RICHARD
(Pausing his push-ups with a burpee.) I demand one each time I enter! (He resumes.)

					WILL
Drums are big. (At audience.) Can any of you keep a rhythm?

					JOHN
(Pulling a drum from his backpack.) It’s called a tambour.

					GEORGE
Drums are capable of communicating many different moods —

					WILL
Give me that! (Playing the drum.) I’ve shark’d up a list of resolutes —

					LIZ
Reflecting the plots of plays —

					AUGUSTINE
Who has the tambourine?

					JOHN
I think it’s in my backpack?

					AUGUSTINE
Well — Get it out! They need to feel the theater feeling —

				WILL hits drum.

					AUGUSTINE
(To audience.) Right now — You see — We’re on the boards!

					RICHARD
(Stands and does deep squat with arms above.) It’s named that because of my dad!

					AUGUSTINE
(To audience.) A tambourine is a small drum consisting of a circular frame with jingle-thingies. See? It’s played by striking with the knuckles or shaking — Like this! (She shakes and strikes.) Do you think you can do that?

					JOHN
But you said I play the percussive instruments —

					AUGUSTINE
Don’t be greedy, John! They have to learn! (Handing tambourine to an audience member.) Now anytime you sense things heightening, you just shake this. (Shakes.)

					JOHN
Dog-Eat-Dog! Oh — Sure — They lure you with keys but then they take your shaker!

WILL bangs drum.

					AUGUSTINE
Where’s your triangle?

					JOHN
I think it’s in this zippered pocket —

					WILL
What’s a “zipper”?

					RICHARD
104! (Gasping.) A triangle is — a bar of — metal — bent into a triangle shape — struck with — a metal beater — giving a high-pitched — ringing tone — (Collapses.)

JOHN strikes the triangle.

					LIZ
Struck! Shaken! Rubbed and scraped! Not unlike Henry the Fourth.

					WILL
I guess it’s arm day.

					RICHARD
(Lying on the floor.) Push-ups are a compound exercise –

					WILL
(Takes triangle.) Circling back now, rewind, I think it’s zero volunteer hours — (Ding.)

					RICHARD
(Slowly standing.) Sure, you’ve all sold some cookies, washed a few minivans —

					AUGUSTINE
This Drama Club is financially self-sustaining.

					RICHARD
Nope.

					AUGUSTINE
The East Cheap Drama Club pays for itself!

					RICHARD
You and your saws.

					AUGUSTINE
They’re no mere scutcheon!

					RICHARD
You seel your eyes up as oak!

					AUGUSTINE
The Drama Club’s scarfed! — With flags flying!

					GEORGE
I raised the red flag of history this morning.

					RICHARD
It’s scotch’d! All the Henrys — had a secret patron!

					AUGUSTINE
Liz?

					LIZ
My parents don’t even know I’m here!

					AUGUSTINE
(At RICHARD.) The fadge — It all falls into place!

					WILL
(To audience.) We do not condone lying to parents.

					JOHN
I wrote your last three papers!

					WILL
That’s lying to my own conscience, it’s not the same at all.

					RICHARD
The ultimate success of this company has been determined by my family.

					AUGUSTINE
I don’t believe you!

					RICHARD
(To the audience.) My dad was a great man!

					GEORGE
Places for Henry the Fourth. All places.

					JOHN
ALL PLACES! Just — GO THERE!

					RICHARD
The Burbage Family pork-barreling extends from the beginning of time.

					WILL
When the Burbages wrote their first donation check, dinosaurs roamed the Earth!

					RICHARD
Leading this Drama Club is my birthright!

					AUGUSTINE
Thy tongue, thy face, thy limbs, actions, and spirit — Do give thee fivefold blazon!

					RICHARD
(To AUGUSTINE.) Bootless biddy!

					WILL
When the Burbages held their first silent auction, there were only single-cell organisms!

					RICHARD
You’re a single-cell organism!

					JOHN
What’s a single-cell organism?!

					AUGUSTINE
Just because your parents have money doesn’t mean —

					RICHARD
My dad was a joiner — He put lumber together.

					WILL
No one cares!

					RICHARD
Lumber together, Will. Wood — together.

					WILL
I know what that means!

					RICHARD
My dad led the first group of actors to be protected —

					AUGUSTINE
Not this again —

					RICHARD
Under the 1572 statute against rogues and vagabonds!

					THOMAS
Which Henry was that under?

					HENRY II
(Re-entering.) I hate having to go by a rule book! Let’s burn it! (Looks around.) No?

					KATHY
(Enters, carrying Henry’s stuff.) According to subsection B tab 4, Mrs. Henry — Henry the second. Taught Sewing and cooking.

					LIZ
NO! — Henry the Second was married to Eleanor of Aquitaine —

					THOMAS
You lost me.

					WILL
You can go now, MOM. God!

					LIZ
It’s a precursor to the Henriad, the tetralogy?

					KATHY
I just have your pill for — You know — Antibiotics — For that cyst on your —

					WILL
The cyst on my butt? Thanks, mom! I don’t think they all heard you!

					JOHN
What are pills and what are antibiotics?!

					LIZ
Henry the reformer? Henry — Opponent of Becket? Conqueror of Ireland? Henry the Wedlock-breaker? Henry — Rosamond’s Lover?

					ALL
…

					LIZ
Do you people ever read?

					WILL
I don’t need to — John here writes my papers.

					RICHARD
Before my dad’s statute against rogues and vagabonds, the Drama Club got robbed every time we went to regionals!

GEORGE
No one is doubting your dad, son. But we’re here to do a show. Please, God?

					THOMAS
I yearn for a collaborative spirit —

					GEORGE
A stewardship of the art form —

					JOHN
A congress —

					LIZ
Those other High Schools are garbage! Worse than the French!

					AUGUSTINE
Richard, we all appreciate what your parents have done, but —

					WILL
To Richard’s Dad — A Great joiner of lumber!

					RICHARD
This stage didn’t build itself! It used to be wood.

					GEORGE
Actually, I helped Mister Henry with all construction.

					AUGUSTINE
(To the AUDIENCE.) That is another good way to fulfill your volunteer obligations.
					
					WILL
(To the AUDIENCE.) Or do what I do and do nothing.

					AUGUSTINE
Okay! Richard, with Henry gone now —

					RICHARD
I will be ruler!

					AUGUSTINE
No, with Henry gone now, it’s time for a change!

					RICHARD
My dad was handsome, charming, tactful, witty and honest —

					WILL
Out, out, brief candle!

					RICHARD
And I will serve in his stead.

					AUGUSTINE
But you haven’t earned your leadership. (To audience member.) This would be a good moment to shake the tambourine! If you’re going to hold it — You have to listen.

					RICHARD
We’re a legacy family. It says so, in the program —

					AUGUSTINE
That only Liz got sponsors for!

					WILL
(To RICHARD.) You’re a cone head! A giant chicken!

					GEORGE
I take offense at using the word ‘chicken’ as a derogative —

					RICHARD
(To WILL.) You’re a cockatrice!

					GEORGE
As do many in the Poultry Club. Show of hands —

					JOHN
(Will taking the triangle.) Hey! That’s mine.

					WILL
You’re a dum-dum! (Ding.)

					HENRY II
Not that I’m into archives or systems — All that stuff is square! But I do have a copy of our latest program — right here in the back of my binder. Kathy —

					RICHARD
Give me that! (Taking program from KATHY.) Thanks, Will’s Mom.

					KATHY
Do you even know my name?

					JOHN
(Retrieving large cymbals from his backpack.) the cymbal is a percussion instrument consisting of a concave brass disk —

					KATHY
Do any of you know my name?

					JOHN
Cymbals make a crashing sound when two are struck together!

					RICHARD
(To audience.) So, thanks to all at once and to each one!

					AUGUSTINE
Shut up this shrift!

					RICHARD
(Showing program.) See? The Burbage family is in the “Director’s Circle.” —

					LIZ
The Director is dead!

JOHN strikes two large cymbals together.

Scene Five — Brewing Rebellion and Counter-Rebellion and a Romance

Throughout, percussions added to taste. PLAYERS can also gesture for the audience member(s) to shake tambourine.

					AUGUSTINE
Richard, you’ve taken this seat at the helm unfairly.

					GEORGE
My good lord — This play!

					JOHN
Wherefore should you do this?

					HENRY II
I’m all for rebellion, but this breaks all rules of performance theory.

					RICHARD
My dad assembled this company and directed —

					AUGUSTINE
No — he didn’t — Henry did!

					LIZ
We did — with Henry!
					
					RICHARD
Who’s “we” Liz? We all know you’re Queen Elizabeth!

					WILL
Whoa — Brain melt.

					LIZ
I am not! I’m just Liz.

					RICHARD
Her first club meeting — She says we can’t have iPhones — Only she can!

					LIZ
The excess of apparel and the superfluity of unnecessary foreign wares — (To audience.) NONE shall wear in his apparel — Any silk of the color of purple, cloth of gold —

					AUGUSTINE
Are you nuts?

					LIZ
Look at them! These bonnets they wear?

					HENRY II
The East Cheap Drama Club has no dress code! We’re free ponies — Rebels! But we do adhere to some plan of dramatic composition!

					LIZ
Well We do have a dress code! And it’s important to us! To the tower with all of you!

					AUGUSTINE
Oh my god — What is even happening?

					JOHN
This is a High School? We don’t have a “tower” —

					LIZ
To — Detention! To the principal’s office!

					GEORGE
Only administrative staff can refer a student to detention —

					LIZ
We are Queen!

					GEORGE
And we are gentlemen in ordinary — In search of script — And cast and —

					LIZ
(Stalking the audience like a puma.) When the common people can wear bonnets — manifest decay of the whole realm is like to follow!

					RICHARD
She may be Queen — But my dad pulled the strings — And by rights, so should I!

					LIZ
He brays out! All of you — To the Pack&Play! You are banished!

					AUGUSTINE
Henry decides — Decided — the season!

					RICHARD
Look in her backpack —

					LIZ
No! Seize him!

					THOMAS
(Grabbing RICHARD.) Come, we'll have him in a dark room and bound!

					GEORGE
(Also grabbing RICHARD.) We will bring the device to the bar and crown thee!

					AUGUSTINE
You knew she was Queen Elizabeth?

					LIZ
We pay them a tidy sum to curb the expenditure of the people!

					AUGUSTINE
You’re her goons?

					GEORGE
I prefer the term ‘Attendant spirit’ —

					THOMAS
A paddock — A toady — called upon for evil errands.

					WILL
Thomas — George — You’re enforcers to this — Pale Hecate?

					LIZ
Jealous much? (Regarding THOMAS and GEORGE.) I call that one ‘my spirit’ and that one ‘my frog’! (She laughs.)

					AUGUSTINE
But I trusted you! I — I — Loaned you my curling iron!

					RICHARD
(TO THOMAS and GEORGE.) Bastinado! (He spits.) Beshrew both your houses!

					GEORGE
Careful — He carries a bodkin!

					LIZ
Measure his sword, Frog! And if it’s too long — Break it!

					HENRY II
I bring technical knowledge and a communicative artistic spirit while adapting to the unique needs of each production, director, and playwright. — Not that I believe in rules! — but I’ll consult the by-laws! Kathy?

					LIZ
Our laws are meant to simply control behavior — To ensure that a specific class structure is maintained.

					RICHARD
My dad was a great man — A joiner of wood. Wood together!

					LIZ
Prithee — Your father was a wealthy man looking to move above his station!

					AUGUSTINE
Will — Open her backpack!

					WILL
This meeting is a proof of constancy —

					JOHN
Will’s mom — My anxiety — Can you make me some hot curdled milk?

					LIZ
(To the audience.) Listen not to this patch! Richard cannot lead this Company — It’s a bad solution. I hate bad solutions more than the French!

					KATHY
Try doing some deep breathing —

					LIZ
Bow before us! We are your praetor!

					GEORGE
(To WILL) Unhand her ladyship’s property!

					LIZ
Only Royalty can wear clothes trimmed with ermine!

					WILL
(Opening Liz’s backpack.) What have we here? A ruff?

					HENRY II
Lace is revolutionary!

					AUGUSTINE
It is immensely time consuming to make!

					WILL
Therefore — it’s extremely expensive!

					AUGUSTINE
“I missed my bus” — Yeah, right!

					WILL
She shows up in loose wool like the rest of us —

					LIZ
We are a man of the people!

					WILL
The bad teeth and the shaved forehead should have been a giveaway!

					AUGUSTINE
(Pawing through LIZ’s backpack.) And what’s this? A purple velvet frock trimmed with ermine. Liz! (All bow immediately, if resentfully.)

					THOMAS
I’m unable to judge stars in the presence of the sun!

					LIZ
All rise and greet your Queen!

					RICHARD
Henry the Fourth may have let you think he was the director —

					AUGUSTINE
Because he was!

					RICHARD
But my dad had final say.

					HENRY II
You think I’m a “Creative Diplomat” — “Objective”? A “liaison”? Well — I live to destroy! To shatter expectations! But, um, actually, according to the Drama Club By-Laws — the place that Kathy’s pointing to — Thanks, Kathy — Richard’s right.

					LIZ
We wear a locket with a picture of our dead mother — But she still has her head. See?

					AUGUSTINE
Richard can’t be right! Read it again — You’re the dramaturg!

					LIZ
We own 2,000 pairs of gloves!

					RICHARD
He did bewray his practice, and received!

					LIZ
It just feels so good to let you guys know who we really are!

HENRY II
I have a passion for thoughtful theater and this is not it!

WILL
Dude —

					RICHARD
We carried the wood. And put it together.

					AUGUSTINE
But Liz writes the plays!

					GEORGE
(To the audience.) I’m sorry — We were hoping to give you a show tonight, instead we seem to be caught up in a web of usurpation, succession and buy-outs.

					JOHN
George. Give me the keys.

					LIZ
Enough of this! We’ll consult our royal astrologer! (Goes to her iPhone.)

					HENRY II
When I’m an upperclassman — I will right these wrongs!
					
AUGUSTINE
I don’t even care if I’m in charge, I just don’t want you to be in charge, Richard! I’d rather have Will in charge.

					WILL
And I will do as little as possible.

					THOMAS
I see how upset you are, Gus — And I just want to offer that I do have experience as the ‘Person in Charge’ at the Pizza Paunch.

					AUGUSTINE
That just means you’re in charge when the manager takes breaks!

					LIZ
He galls — (steps) — his kibe — (foot) — on our robe! (To RICHARD.) Stop that!

					THOMAS
I’d like you to please redirect this hostility — It’s upsetting Gus.

					AUGUSTINE
(Crying.) It’s over! We’re sorry to gallow!

					RICHARD
These innocent names are not frightened. They bind to me as by oath or promise! (Approaching an audience member.) They gage — See? They are gaged!

					AUGUSTINE
You’re a canker!

					RICHARD
I’m a sweet, lovely rose!

					WILL
Does anyone want the last slice of pizza?

					THOMAS
It’s all gone.

					JOHN
I’m consumed with loss! First Henry — Now you, George! I looked up to you!

					HENRY II
Like translators — Dramaturgs are treated with suspicion from all sides!

					KATHY
I know it’s hard — You all have a lot of strong feelings. But you’re friends, right?

					RICHARD
Release these bilboes — (Wrestling away.) — And berattle me not!

					HENRY II
I’m the memory of this stupid process! And I don’t believe in binders or by-laws or last wills and testaments! I’m like SuperMan when he’s in his ice cave with Lois — Alone and aloof! I need no one. NO ONE! (Exits.)

					RICHARD
Is it so behoveful to bear hard your new King?

					AUGUSTINE
I just can’t believe it — You? You’re in charge?

					RICHARD
Yep! And my first order as King is a diet for this bawcock! (Poking WILL.) Your body’s round and tight as a bombard!

					WILL
(To RICHARD) Your mum is so fat — Her patronus is pizza!

					RICHARD
His belly beetles o’er — It’s disgusting!

				LIZ
We are Queen! We are the playwright! We are fluent in French, Italian and Latin —

					WILL
(To RICHARD) The thing about ‘Your Mum’ jokes — is that they’re all old and overly used — Like your mum!

					LIZ
And we speak the defunct tongue of Cornish!

					RICHARD
My dad was a Great Man!

					LIZ
In Corwall they drink Eggy-hot. Eggy-hot is hot beer whisked with eggs and sugar, sometimes flavored with rum, but you do not know that and we do and therefore we shall be the new ruler of the East Cheap Drama Club — In perpetuity.

					WILL
She is a beauty —

					AUGUSTINE
Focus, Will!

					LIZ
In Cornish — Ear-bosoms — are the glands in your neck. When they’re swollen, you say “my ear-bosoms are down”! (Laughs.)

					WILL
(To LIZ.) That very time I saw, but thou couldst not —

					GEORGE
Even though I’ve broken my sacred stage manager trust with all of you — I’d like to remind you that we currently have no show. We have an audience, but not even a hope — The faintest whisker of a possibility — That there might be a show tonight.

					KATHY
Should I get more snacks?

					LIZ
(To WILL.) Cornish is hardworking — Dependent on landscape — Earthy.

					WILL
(To LIZ.) Flying between the cold moon and the earth —

					LIZ
Demonstrative of how important — animals — are to daily life!

					RICHARD
Will you two get a room?

					LIZ
(To WILL.) Nestle-bird!

					WILL
(To LIZ.) Cupid arm'd!

					LIZ
Choogy-pig!

					WILL
At a fair vestal throned by the west —

					RICHARD
(To GEORGE.) As your New King — I’ll give you my bowl!

					GEORGE
By my buckler — I cannot be bought!

					WILL
(To LIZ.) Looses his love-shaft smartly —

					LIZ
Bowldacious!

					WILL
Airymouse — As it should pierce a hundred thousand hearts —

					JOHN
(To the audience.) Natural! Magical! Wondrous strange! First the hedgehog — And then during third period — the bird of night did sit — Even at noon-day upon the cafeteria —

					GEORGE
(To the audience.) Hedgehogs and night birds — Look — You should all just go home!

					LIZ
(To WILL.) But we might see young Cupid's fiery shaft?

					WILL
(To LIZ.) Quench'd in the chaste beams of the watery moon —

					LIZ
(To WILL.) Let’s to under the bleachers for a game of tiddleywinks!

					JOHN
(To GEORGE.) When these prodigies do so conjointly meet — let not men say —
“These are their reasons. They are natural.”

					THOMAS
For I believe they are portentous things —

					WILL
(To LIZ.) And the imperial votaress passed on — In maiden meditation, fancy-free!

					LIZ
Call me ‘Imperial Votaress’ again —

					WILL
Oh, Liz —

					LIZ
Oh, Will!

They embrace.

					AUGUSTINE
You’re clearly upsetting the underclassmen!

					WILL
You’re in the bowers, Richard —

					LIZ
Will?

					AUGUSTINE
Brainsickly!

					LIZ
Will you be my boyfriend?

					THOMAS
If you must break with the law —

					RICHARD
Do it to seize power! (Taking the by-laws from KATHY) Thanks, Will’s mom. Look! “Subsection ‘B’, clause 32 of the East Cheap High School Drama Club bylaws state that parliamentary authority resides with the closest living heir to the founding patron.”

					AUGUSTINE
And the King’s rouse the heavens shall bruit again!

					RICHARD
New play! We’re doing — Richard the Second.

					LIZ
We wrote that already!

					AUGUSTINE
Remember, he was deposed?

					THOMAS
Let’s try to start our statements with “I feel”?

					AUGUSTINE
(At RICHARD) I feel like I want to kill you!

					RICHARD
But this Richard the Second’s about me, and my dad.

					AUGUSTINE
You can’t do this!

					RICHARD
It’s what Dead Henry wanted.

					LIZ
We won’t write it. (Canoodling with WILL.) God’s Cow! — So much chest hair!

					RICHARD
You don’t have to — I already did.

					LIZ
Oh, really?

					JOHN
Life's but a walking shadow —

					THOMAS
A poor player that struts and frets his hour upon the stage —

					GEORGE
And is heard no more. Which reminds me — If we ever get a show together — To work tech, you all need a black shirt and pants —

					AUGUSTINE
It’s a theater thing.

					WILL
Maybe this is a good place for drums — Or the lute?

					RICHARD
I stand upon my kingdom!

					THOMAS
I know this convo’s taken some detours — But I’m stoked about Richard the Second ‘cuz I love jousting! Did you hear that Gus? That means I stab people from a horse!

					RICHARD
There’s no jousting in Richard the Second! It’s about my brother Cuthbert at Dartmouth!

					LIZ
You’re so stupid! King Richard II begins with Henry Bolingbroke accusing the Duke of Norfolk, Mowbray, for the Duke of Gloucester's death, the brother of King Richard II. Mowbray did not murder him. However — he does not reveal that King Richard II ordered this nor that he could have prevented Gloucester's death.

					THOMAS
That was rough.

					AUGUSTINE
To the whiteboard?

					LIZ
Again — for the visual learners! (She draws.) Henry Bolingbroke accuses Duke of Norfolk — Mowbray, right? — Of killing Richard’s brother, the Duke of Gloucester —

					JOHN
I have a cousin in Glucose —

					LIZ
(Still drawing.) But Richard ordered the murder! And to settle the dispute — Richard decides to let them joust!

					GEORGE
How are we going to show jousting onstage?

					RICHARD
I will joust any man who stands in the way of my directing!

				LIZ
(Putting on her purple cloak and her Elizabethan collar.) Only we wear that! (Drawing.) Richard decides later that Henry B and Mowbray shall both be banished —

					HENRY II
(Re-enters.) Banishment is rock & roll!

					RICHARD
(To LIZ) You! Away for life! (To WILL.) You — for five years!

					LIZ
Mowbray predicts Henry B’s return — and his hand in Richard's downfall —

					RICHARD
I am you liege! We — Royal We — We are —

					LIZ
Henry B's father soon dies from sorrow at his son's exile —

					RICHARD
We’re wasting time! I’ve seized Henry’s estate —

					AUGUSTINE
I will cut you —

					RICHARD
We are Richard the Second! The first was our dad!

					GEORGE
This meeting is guttered — This play’s a ruin. We’ve done it. We’ve killed theater.

					HENRY II
Theater survived Starlight Express — And SpiderMan: Turn off the Dark!

					WILL
It can survive this!

					LIZ
Subjects! — A parle — That’s French for parlay — I hate the French but love their language —

					WILL
Okay — What?

					LIZ
Big announcement! — (Does fake trumpet) I HAVE A BOYFRIEND!
					
					AUGUSTINE
Why can’t these club groundlings have a say in their own future?

					RICHARD
Because we are King! (To audience.) Do you practice against me? Against Us?

					LIZ
Because we are Queen! And our relationship is flourishing!

					WILL
The audience doesn’t have self-determination! They stand in the pit — on peanut shells!

					GEORGE
But what about the ones who have allergies?

					HENRY II
Meanwhile, Admiral High School is preparing. They’re making shows! Honing! Focusing! Finding outlets. With singing and dancing — But edgy!

					RICHARD
Your pennyworth cannot save you from our dynasty!

					LIZ
Skip the Tower! Put to silence!

THOMAS and GEORGE pull out their scabbards.

					HENRY II
We write the future! Don’t you see that? NOT that I believe in rules — BUT — Kathy?

					KATHY
“The Drama Club Electoral College consists of eight electors. A majority of 5.33 electoral votes is required to elect the President. Your Drama Club's entitled allotment of electors equals the number of members in its Freshman, Sophomore, Junior and Senior delegation.”
Augustine
That is so messed up!

					KATHY
Should I finish ironing the costumes for Titus Andronicus?

					WILL
That’s it — Put up our pipes. Meeting’s over.

					LIZ
(To WILL.) You said pipes.

					RICHARD
(To LIZ.) You don’t even go here! You’re homeschooled.

					WILL
Yeah, but she writes all our plays —

					LIZ
(To WILL.) I feel so pursy! Do you know what that means?

					HENRY II
I hate rules! BUT — It is a general practice that no one can vote on a question in which he has a direct personal or pecuniary interest.

					AUGUSTINE
(At RICHARD) Usurper!

					HENRY II
Like I said: “The Burbage Family will retain creative control of the Club in perpetuity.”

					RICHARD
That’s right. And the play we’re doing is Richard the Second — About my dad the Great Joiner of Lumber.

					AUGUSTINE
Your dad’s named Jeff, not Richard — And we’re telling the story of Henry the Fourth — the real one — the one who killed Richard — Not you Richard, the Richard!

					GEORGE
We’re gonna need to whiteboard this —
	
					WILL
(To RICHARD — With his hand like a puppet.) Oh, that estates, degrees and offices
were not derived corruptly, and that clear honor! Were purchased by the merit of the wearer!

					RICHARD
Shut up!

					LIZ
(To RICHARD) I see thee still!

					RICHARD
And on thy blade and dudgeon?

					WILL
Cudgeon?

					THOMAS
That’s a kind of fish — A little one, like an anchovy —

					HENRY II
Anchovies on pizza — Blecch!

					LIZ
Gouts of blood — Which was not so before!

					RICHARD
There’s no such thing!

					LIZ
Which as a grise or step —

					RICHARD
Fine! We’ll do a History —

					WILL
(To the audience.) Boring, right? No robots or fighter planes — Or zombies.

					JOHN
Could we do Richard the Second with zombies? And use my Titus costumes?

					HENRY II
(Writing) “Zombies.”

					GEORGE
I don’t think we have the budget for — Or time — All that make-up?

					WILL
But all of the freshies can be walking corpses! They’re half dead already! Look at ‘em!

					LIZ
Let’s set Richard the Second telling Henry the Fourth in a dystopian future —

					WILL
A barren wasteland — where people stare at screens and theater is dead.

HENRY II
Gotta go — My mom just texted me —

					RICHARD
Or in 1597 when my dad was a joiner!

					WILL
That’s really boring.

					RICHARD
Putting wood together.

					WILL
Let’s set the play within the play in — Ancient Egypt?

					LIZ
The Mariana Trench!

					THOMAS
The Oregon Trail!

					RICHARD
But my father joined lumber!

					AUGUSTINE
It doesn’t matter, Richard, if they shut us down.

					LIZ
Our sister Mary’s been asking a lot of questions.

				AUGUSTINE
You keep quiet though?

					LIZ
Henry the Fourth likely starved King Richard to death — Leaves no marks on the body.

					AUGUSTINE
The body! (Cries.) What about our memorial?!

					RICHARD
We’re doing Richard the Second.

					LIZ
We’re doing Henry the Fourth!

					WILL
I just want to play a lead for once —

					RICHARD
What? I play the leads!

					LIZ
Sorry, Will, he does.

					WILL
‘Cuz of this layer of grief bacon round my middle?

					LIZ
You’re our go-to Comedic Sidekick!

					WILL
If you’re so ‘woke’ you should let me fall in love once — Or lead a Great Battle!

					THOMAS
But you can’t — because you’re fat.

					AUGUSTINE
Or “Chubby” —

					LIZ
Richard the Second starved to death!

					RICHARD
Right? Look at you!

					HENRY II
It’s true — I did the research. Bloody business.

					GEORGE
The red flag then?

					WILL
I’m twice the actor than you and you know it!

					RICHARD
You’re at least twice the something.

					WILL
Your mum is so fat —
					
					HENRY II
Maybe the freshmen in the audience would like to open a dialogue about typecasting?

					AUGUSTINE
STOP! We shouldn’t turn on each other — We need to unite to get this show together!

					JOHN
So no “Titus Andronicus”?

					LIZ
No —

					AUGUSTINE
And none of us wanted to play Lavinia, anyway.

					LIZ
(To the audience.) During a royal hunt, Aaron persuades Demetrius and Chiron to kill Bassianus, and they do so, throwing Bassianus's body into a pit and dragging Lavinia deep into the forest before violently raping her. To keep her from revealing what has happened, they cut out her tongue and cut off her hands.

					WILL
Maybe not the best option for Showcase?

					LIZ
From now on, we can only do Rated G –

					WILL
But Henry the Fourth has taverns and ladies?

					AUGUSTINE
We’ll need brand new costumes — Kathy?

					LIZ
And to cut costs — we’ll need to find something in the public domain.

					RICHARD
Aren’t you the Queen of England?

					LIZ
I’m here on the down low!
				
					THOMAS
And we should make our play a musical!

					HENRY II
(Losing it.) You wanna do something new? Something they won’t expect? Rules were made to be broken — I mean — Liz is the ruler and a playwright — Awesome. So — Let her write it! Let’s do a play within a play — within a musical! THAT SOUNDS FUN!

					GEORGE
Are you okay, son?

					HENRY II
I AM JUST TRYING TO KEEP UP WITH THE STENOGRAPHY!

					WILL
What if the Drama Club puts on a play where the characters are from The Crucible?

					AUGUSTINE
The Drama Club verses the current political forces of darkness!

					RICHARD
No! We’re doing Richard the Second about me and my dad!

					AUGUSTINE
On the surface, we’re telling a page out of history —

					WILL
Everyone hates history —

					GEORGE
I’ll just go take that red flag down —

					AUGUSTINE
But we’ll comment on the backlash against artistic expression!

					HENRY II
THIS DEFIES MY STRONG SENSE OF INNER LOGIC!

					JOHN
Mix it up — redefine the genres?

					LIZ
We are the playwright!

					THOMAS
I can provide two-liter bottles of off-brand soda — and bread knots with dipping sauces!

					RICHARD
No! My family pays for this — We’re doing Richard the Second!

					THOMAS
Ranch dressing — Marinara —

					WILL
We’ll do Richard the Second —

					RICHARD
Thanks, Will —

					WILL
As a play within a play within a play that’s a musical — done by puppets — who wear puppets — who do a play.

					RICHARD
But I play Titus.

					AUGUSTINE
It’s almost regionals — We must prepare!

					GEORGE
Look at the poor audience — Half asleep — Half playing Candy Crush!

					LIZ
We come together — United — to fight our rival High School — the Fighting Irish!

					RICHARD
You don’t even go here!

					WILL
We have a lot of work ahead of us! John — You rethink the Titus costumes for this — Just make it work. George — We’re all questioning your loyalties, but your scenic design is so good. See if you can tweak this model to read less ancient Rome and more Northumberland. And we need puppets. John — Give her back her keys — She drives the Activity Bus — Not you. Thomas — Go to Pizza Paunch — I’ll need a California Supreme — And before you ask me — No! I don’t know what California is — but I like that pizza with the spinach and the olives. Gus — You run the numbers — Find us some cash for paint and stuff. Mom’s gonna sew all the costumes and build the set — And help with props and everything — right? And we’re out of juice. And I like those granola bars with the chocolate chips? The ones with raisins are gross, mom. Yeah — We all agree. Liz — I have rewrites. More jokes — More dancing — More physical comedy! Banana peels — Stuff like that. Write the heck out of it. Henry — You help her. This is a dramaturgical emergency. We’re gonna need continuity back-up. I mean — I don’t know how you’ll track who’s where when or what they’re doing — Or even begin to put it in some logical sequence, but you’re the wordsmith! Collaborate. Here are the scripts and the by-laws for the Poultry Club. Good luck. Me — I am lifted up — Carried on wings of all your genius! And before I can continue — I need a nap. A good one. I’m going to feign illness and go crash in the nurse’s office. Nobody let her give me leeches! Promise me — Actually — Maybe Liz — Would you mind going to the nurse’s office with me just to make sure I don’t get leeches? And for you audience members — Who go to class even less than me — We have a map. (Swivels white board around to show map below.) You all should study this while we get ready. And if you’re not sure about this country in the global geographical context — You can Google it. And Chicken: You do you.

JOHN
15 minutes places!

					ALL
Thank you, places!

[image: ../../../Desktop/Screen%20Shot%202018-01-08%20at%208.29.48%20AM]

COMPANY exeunt with flourish, playing music, something stupid-yet-uplifting like “Band on the Run” by Wings.

The sound of a coach’s whistle. A dozen basketballs bounce and roll across the stage — Foreshadowing.

Intermission. (During: KATHY tidies up from ACT ONE, does she remove the corpse? Not sure, but she assembles/ touch-up paints a puppet-sized set that can flexibly transform from a royal palace to the Boar’s Head Tavern and a field in Shrewsbury, etc. Maybe THOMAS helps her.)

Let’s imagine it looks something like this:

[image: ../../../Desktop/Screen%20Shot%202018-01-15%20at%204.32.41%20AM]

Act TWO
Scene One — Continued Rivalry and Theatrical Iteration

LIZ enters, in full Elizabeth I regalia, wig, makeup, followed by RICHARD — dressed in a daffy red spotted cloak trimmed in white fur and stupid crown. KATHY’s still working. She works throughout. KATHY does everything.

				LIZ
We are your Queen!

				RICHARD
This hair! That dress — You are periwig-pated!

				LIZ
We are Elizabeth — Your pearl.

				RICHARD
I’m all that’s good in the Kingdom!

				LIZ
“We are” — Bow before us! (Kathy bows.)

				RICHARD
I refuse! I’m a pard o’ cat — A leopard! My cape has spots, see? My mom made it.

					LIZ
“We” refuse — “We” are a leopard — It is so fundamental. Never mind! (She trips over puppet castle, falling.) Will’s Mom! Can you not see we were walking right here?

					KATHY
Lady Elaine's changes to the Land of Make-Believe worry King Friday —

					LIZ | KATHY
(Still on the floor.) What’s in that paint? | King Friday imposes new rules and restrictions!

					RICHARD
Lend me thy hand, and I will give thee mine.

				RICHARD offers LIZ a fake hand — Classic.

					LIZ
If this be deceit —

The fake hand comes off when LIZ pulls it. Great tumult.

	RICHARD
That’s my Titus hand/ My mom made it!

				LIZ
Blast of thunder! / Take it back!

				KATHY
I just think it would go over really well with my generation if we did Live Action episodes of ‘Mister Rogers’ —

			RICHARD and LIZ
Who’s Mister Rogers?

					WILL
(Entering in a super-fancy Tudor outfit.) Who’s ready to do a play within a play within a play that’s a musical — done by puppets — who wear puppets — who do a play?

				LIZ | RICHARD | KATHY
We are your creator! Your omnipotent! Your girlfriend! Now help us up! |The first fake hand my mom made was right-handed but I was like, “Don’t fence me in, Mom!” Titus is left-handed! So — I made her make a new one. | I made a flyer — See? That’s the trolley! Do you even know where the trolley goes? The LAND OF MAKE BELIEVE!

					WILL
Mom! Such a roaring downpour — such groaning winds! Did you get granola bars?

					LIZ
Thou art our boyfriend, Will! We cannot stand! (Full tantrum because she can’t get up.) This partlet! — This kirtle! Petticoat! This stupid corset! We hate it! And this bumroll!

					WILL
Thou art terrifying.

					LIZ
You try wearing nine layers of clothing and see how you feel! You wouldn’t last one day in a Spanish Farthingale! It’s made of wood and rope!

					RICHARD | KATHY | WILL
But that A-line, I mean — | Does it have pockets? | Nine layers —

					LIZ
Will’s mom — If thou woulds’t — Thank you. (She stands — Finally.) Now stop this pudder! — So infantile! I was just saying — Richard is a purple-hued malt-worm!

					WILL | RICHARD | KATHY
Upon a knife! She stands! | My Queen, you’ll die alone! | I wear a lot of leggings.

					KATHY | LIZ | WILL
(To audience.) In this episode Mr. Rogers shows how a burlap bag can be many different things when one imagines it! | Will — Love me and leave me not! We command it! | Mom! You can’t sell your leggings here!

					RICHARD
Stop! One at a time!

					KATHY
(To audience.) Meanwhile — King Friday worries about an invasion of people who want to change the Land of Make-Believe —

					RICHARD
We are worried, too!

					KATHY
King Friday drafts border guards to protect the Land of Make Believe.

					RICHARD
I need — “We” need border guards! Will’s mom — Can you organize the volunteers?

					KATHY | WILL | LIZ
(To audience.) Show of hands — Who volunteers to protect Richard’s fragile ego? | My mom just does granola bars and juice! | Do these leggings come in different colors?

Scene Two — Perhaps a Puppet Show? Please God.

AUGUSTINE
(Wheeling in tiny rack of puppet costumes.) I pulled these tiny costumes — Kathy, can you see if they’ll work for Henry the Fourth? (To WILL.) Check your new gaskins!

					WILL | KATHY
Her majesty returns grace for grace — | Because of the border guards, Cornflake refuses to visit the castle. So, King Friday — who is mindful of this — has a cake delivered.

					LIZ | RICHARD
(To WILL.) Our gentle gib is quite gamesome — | Would cake make them respect us?

					WILL | KATHY
I am glazed as a donut! She smothers us in sweetness! | King Friday wants to protect his Kingdom, so he sends the Royal Fix-it Man to install punch clocks at both ends of it.

					LIZ | RICHARD
He is prime. | To protect our reign as King Director we’ll record Time and Attendance!

					AUGUSTINE | WILL
I’ve given up on love. You’re lucky, Will — | I just don’t know if new pants are worth it.

					LIZ
It art ShowTime! All places! ALL BOW BEFORE US PLACES!

					GEORGE
(Yelling from light booth.) Thou art puddled! — The show started half an hour ago!

					JOHN
(Yelling from light booth.) 30 MINUTES AGO ALL PLACES!

					KATHY
Finally! Okay — (To audience.) Now in this episode — Mr. Rogers brings in a donkey — whose name is Donkey Hodie. Get it?

AUGUSTINE | JOHN | WILL
Don Quixote? | (Yelling from booth.) Who’s Don Quixote? | Sane madman —

KATHY
(To audience.) In this episode, Donkey Hodie is welcomed to the Land of Make-Believe and (Will is eating) Henrietta the Cat learns how to close her mouth when she eats food.

					AUGUSTINE | KATHY | LIZ
Who’s Henrietta? | (To audience.) Henrietta is a cat — She’s just adorable. | No cats!

					WILL | LIZ
The Queen has propertied me — | He has a point-devise. |

KATHY
ALL PLACES!

					AUGUSTINE
It’s not Henrietta — It’s Henry! HENRY THE FOURTH! And I don’t care about your relationship as long as you’re still down to depose Richard!

					KATHY | RICHARD | WILL
Henrietta Pussycat lives in the Land of Make Believe inside a schoolhouse! | Depose King Richard. Call me KING DIRECTOR RICHARD! | I’m the wise fool, aren’t I?

					KATHY | LIZ
Henrietta is Governess of Nice Mice! — She only says “Beautiful” and “Telephone”! | Stop this prate and puling — There’s only one monarch! — Us. Or is it “We”?

					GEORGE | JOHN
(Yelling.) The show is starting! | (Yelling.) What’s a telephone?
				 	
					LIZ
(To WILL.) Plume up! You have the opening line — It’s quite important.

					RICHARD
[bookmark: 1.1.70]Acting! (Gesturing with fake arm.) Hail, Rome, victorious in thy mourning weeds!

					AUGUSTINE | JOHN
That’s the first line from Titus Andronicus! | (From booth.) No Titus places! No Titus!

					WILL | RICHARD
This Drama Club performance is prorogued! We all agreed — We’re doing Titus?

					KATHY
Henrietta Pussycat feels jealous of others when they receive special attention.

					LIZ | WILL | RICHARD
(To WILL.) Who’s a saucy boy? | This is getting weird for me — | I’m not jealous!

					KATHY
Henrietta enjoys wearing fancy clothes.

					AUGUSTINE | RICHARD | WILL
We’re doing Henry the Fourth! | My mom made this cape! | Is this codpiece necessary?

					LIZ | WILL | RICHARD
(To WILL.) Who’s my minky princox? | I can’t take it anymore — | We’re doing Titus!

KATHY
Shaken as you all are — so wan with care! Who needs a Juice box? |

WILL | AUGUSTINE
Mom! You’re constantly hovering! | Henry! We all agreed!

KATHY
Donkey Hodie stays in the Blue Owl’s tree until he can find a place to live!

				LIZ | AUGUSTINE | KATHY | GEORGE | JOHN
No! No Pussycats — No Donkeys, Will’s Mom! | We’re doing Henry the Fourth — But as told by Richard the Second — The story of USURPATION. | Donkey Hodie decides the best place for building a windmill would be in the hills behind the Castle. King Friday objects to this. | (Yelling from booth.) Who’s the Blue Owl?! | (Yelling.) PLACES!

					RICHARD
LINE!

				 	JOHN | GEORGE | KATHY
(Yelling from booth.) “Werewith I reigned”? | (Yelling from booth.) “Old John of Gaunt, time-honour'd” — | (To audience.) The Blue Owl is happy and inquisitive —

					RICHARD | KATHY
Right! Sorry — I tried to get off-book but I had a Chemistry final. Wait — Which line? | But the Blue Owl is also known to become frustrated when things don’t go his way —

					JOHN | AUGUSTINE
(From the booth.) What is ‘Chemistry’? | Do the line from Henry the Fourth!

					RICHARD|LIZ
Let me try again — I feel like I want to enter here? Okay — | Will, we have an itch.

					RICHARD
“Wherewith I reign'd? I hardly yet have learn'd to insinuate, flatter, bow, and bend” —

AUGUSTINE | WILL
That’s Richard’s the Second’s line! | Great! Do it again, but with a puppet. Here —

					RICHARD
I should do it with a French accent? (Does Russian accent.) “Insinuate, flatter, bend.”

					LIZ | GEORGE | JOHN
Idiot! | (Yelling from booth.) Cancel! | (Yelling from booth.) SCRIPT!

					RICHARD | KATHY
Richard the Second reflects absolute male-preference primogeniture! That’s why I’m the director! My dad was a great joiner of lumber! (Picks up Puppet Richard II — Makes him speak.) I’ll say what I want! | (To audience.) The Land of Make-Believe decides they should prove to King Friday that Donkey Hodie does not bite anyone.

					KATHY | WILL
(To audience.) Show of hands — Who thinks we should prove that the donkey doesn’t bite? | Liz — I just don’t think I’m comfortable with constant objectification —

					LIZ | AUGUSTINE
I’ll drain you dry as hay! | Will’s mom! We’re not doing Mister Rogers!

					WILL | RICHARD
See what I mean? Her majesty needs a filter! | I can’t work like this! Who’s directing?!

					GEORGE | LIZ
(From the booth.) This is the start of the show — Usurpation! | In our production — Richard the Second has a personality disorder. (At RICHARD.) Art imitates life!

					RICHARD | KATHY | AUGUSTINE
My coping skills could be better! | (To audience.) King Friday wants Donkey Hodie's windmill built somewhere else — | As treasurer I’ll direct this! Now —

					WILL
(Taking off his fancy jerkin.) Liz — I’m breaking up with you! Take back this jerkin!

					LIZ
Hang upon your penthouse lid! Break up with us? With us? We’ll have you killed!
 			
THOMAS enters, carrying a pizza.

					THOMAS
Hi — Gus! I — got-this-for-you — has — olives.

					AUGUSTINE | KATHY
I only eat locally-sourced and seasonal. | You can play Mister McFeely!

					WILL | RICHARD | THOMAS
Meat lovers! — (Eats.) | Will, we are gasted for your stomach — | What?

					WILL | THOMAS | LIZ
He lays a gauntlet! | Gus — You — want — olives? | We love your meat, Will —

					AUGUSTINE | KATHY
(To audience.) Okay! Show of hands! Who will help me depose Richard? | (To audience.) Henrietta brings housewarming gifts for Donkey Hodie at his unseen home.

					RICHARD
King Richard — KING RICHARD THE DIRECTOR! Le Roi! We are French!

					LIZ
Treason! To the tower! Guards! Seize him!
					
					HENRY II
(Entering, looking like Antonin Artaud as a young man, and smoking.) During the break — I wrote my own show in literary protest I will perform it now.

					AUGUSTINE | HENRY II
What are you talking about? | I made a flyer — See? That’s me — Next to Karen Finley.

					HENRY II
(A great tumult.) Ancient waterdogs bark! And me — Rolling in the pinecones — Ow!

					RICHARD
I am KING! Your KING DIRECTOR! My mom made me a cape! Stop this abstraction!

LIZ
We refer to ourselves in third person! The “Royal We”? It is so basic! (All agree.)

					RICHARD | LIZ
We are King! We are KING DIRECTOR! | By the Great Wheel — We are not!

					RICHARD
WE HAVE ROYAL DIRECTOR’S NOTES FOR ALL OF YOU!

					AUGUSTINE
Notes?! — We haven’t even started yet!

					KATHY
(To audience.) In this episode — they compare oil-based and water-based paints and the Blue Owl teaches everyone various bird names —

					RICHARD | AUGUSTINE | THOMAS | HENRY II
Worst Club ever! | Don’t blame me! | That sounds nice. | Artaud! Dada! Fluxus!

					HENRY II
Thesis! Antithesis! Winter of discontent — Made glorious Summer! HAHAHA!

					WILL
We need the script for Henry the Fourth! Who has our only copy?

					GEORGE
(From lighting booth.) It’s in the chicken coop.

					AUGUSTINE
(To the booth.) Green sour ringlets! Why would you do that?

					GEORGE
(Walking from the back of the house with her chicken and two folding chairs.) Sufficient litter provides a secure foundation for chickens’ legs and feet, a soft landing for eggs, a way to gather droppings quickly and the ability to easily clean your birds’ housing.

					WILL
You used the only copy of our script to line your chicken coop?

					GEORGE
Yes. It’s an obstacle I’ve designed — as a teacher and guru — to test all of you.

					LIZ
We wrote that script!

					GEORGE
Let’s find the truth — Together. (Hands off chicken.) I had Will’s mom make John and myself Stage Manager folding director’s chairs. See? — They say Stage Manager and Assistant Stage Manager? (To audience.) That’s something for you all to aspire to —

					WILL
It’s not too late to get this back on track! There’s what, two, three people left in the audience? Okay — Everyone — All hands in! (They put hands in, except for Richard.)

					RICHARD
I can’t — I’m very focused and committed to Titus’s world — So I’ve been doing everything one handed. That’s acting.

					WILL | AUGUSTINE | LIZ
Mom! — It’s time for puppets! | We’re doing Henry the Fourth! | Richard the Second!

					JOHN | KATHY
(From the booth.) All places puppets! | In this episode — they sing a song about feelings. Like RAGE! I mean — (To audience.) Parenting is a thankless job, AM I RIGHT?

					THOMAS
I’d like to just point out that in the Land of Make Believe there might be monsters?

					WILL | AUGUSTINE
God, Mom! Having you here is — | LET’S DO THE PLAY WITHIN THE —

					KATHY
Fine! — Henry the Fourth! I have some burns from all the hot glue, so that downstage pot of water came in handy — Here you go! — I didn’t have a lot of budget — So the other moms and I made the puppets out of what we could find — Mostly P.E. equipment!

					JOHN | KATHY
(From lighting booth.) What’s “P.E.”? | King Henry Puppet — John of Lancaster —

					HENRY II
I will pause my protest pantomime to suggest you narrate, George. You and the chicken.

GEORGE
We’re be honored. Lights up — Well, the sun is out —

PUPPETS enter, held by WILL, RICHARD, THOMAS.

					GEORGE (CON’T)
“SCENE I. London. The palace. Enter KING HENRY, LORD JOHN OF LANCASTER, the EARL of WESTMORELAND, SIR WALTER BLUNT, and” —

				

JOHN
(From the booth.) You said I could read the stage directions!

				PUPPETS exit.

					WILL | RICHARD | LIZ | HENRY II
I’m the Vice President and “The fool” — I should narrate! | I’m the Director! My Dad —| | (To WILL.) Bring that goatish goose near to us! | All true language is incomprehensible!

					WILL
We’re in performance — And I broke up with you!

					AUGUSTINE
Mounting goodyears — The show?

					LIZ
Ay, we note the double-entendre — That’s French! (To WILL.) She refers to the gross and scope of our joining —

					WILL | LIZ
Gramercy for that — |And ‘gross’ in sense of the gathering forces of Evil!

					GEORGE | HENRY II | THOMAS
It was the hedgehogs! | Happenings! Action poetry! Circus! | Monsters in the tunnels —

					JOHN
(From the lighting booth.) It was the owl in the cafeteria!

					RICHARD
(To the audience.) YOUR KING DIRECTOR COMMANDS YOU TO OBEY!

					AUGUSTINE
When did Will become Vice President?

					HENRY II
When you were out with mono.

					RICHARD
The question is moot! We art King Director! WE ART THE STAR!

					LIZ | KATHY
Lying usurper! You’re just like Henry the Fourth! | He’s just like King Friday — 	

					AUGUSTINE and RICHARD and WILL
We might understand these references if we had a script! 	

AUGUSTINE and RICHARD and WILL and HENRY
I’m Director! | We’re Director! |Mom’s Director! | No Director!

					KATHY | THOMAS
In this episode — they trace out if there are monsters in tunnels — | Hold me.

					JOHN
(Walking from the booth.) Are we devising now? Is this a theater game?

					HENRY II
Can we do trust falls?

					RICHARD
Yes, we are and Yes, we can! Royal Trust Falls!

					AUGUSTINE | WILL | THOMAS
I can’t believe you’re in charge now! | Where are the puppets? | What play is this?

					WILL
Act three, scene five. A garden. (Puppet KING HENRY, LORD JOHN and SIR WALTER BLUNT entering.) The sins of the father are to be laid upon the children!

					GEORGE | RICHARD
No — I think it’s King Henry’s line — | My dad was a great joiner of lumber!

					HENRY II
(Puppets exit.) “In the event of the untimely passing of a Henry” — Kathy! The by-laws!

					AUGUSTINE | KATHY
But we have a Henry! We have you! | We’re “Creative” now — No more granola bars!
					
					LIZ | HENRY II
This little coystrill is Henry the Fifth! | Fine, Will’s Mom! I’ll look it up myself!

AUGUSTINE
Puppets! Get back in here! (Puppets re-enter, a great tumult.)

					JOHN | GEORGE
You want to say, “Puppets Places.” | We’re the glue — We know everything.

					HENRY II
(Reading.) “The Burbage Family will retain creative control of the Club in perpetuity.”

RICHARD | WILL
As We were saying — | Pay the musicians, sirrah. —Farewell —

WILL begins to exit.

				WILL
And I’m taking the puppets! Westmoreland — Lord John — Walter, let’s roll —

		Puppets begin to exit behind WILL.

				AUGUSTINE | JOHN | HENRY II | THOMAS
Where are you going? | D&D? Can I come? | This is Theater of Cruelty! | What?

				WILL
You can’t do your play within a play without these puppets!

					RICHARD
You may my glories and my state depose! — But not puppets! I am King of those!

					HENRY II
(Writing.) A play within a play — “Immediate unrelenting violent action” —

					WILL | HENRY II
Can’t you see it? | (Writing.) “A spasm in which life is continually lacerated” —

					LIZ
Our play explores the chronology of succession —

					KATHY
Our play speaks directly to the viewer about various issues, taking the viewer on tours of factories, demonstrating experiments, crafts, and music, and interacting with his friends!

					HENRY II
Our play has been created to drain abscesses collectively!

					RICHARD
And I play all the leads! I mean we — We mean we! Me — Us! And our puppets!

					WILL
(Swiping King Henry Puppet — He squeaks.) No — I play the lead for once! I’m Henry!

					AUGUSTINE
Quit squabbling! We can’t afford it anyway! Unless Kathy —

					WILL | LIZ | THOMAS | HENRY II
Mom — We need cash. Boatloads. | We spent our last treasury on Will’s codpiece. | I could make a fundraising flyer for Pizza Paunch? | Money is the root of all evil!

					KATHY
I’ll just write another check!

					JOHN
PLACES! Henry the Fourth inside Richard the Second! Scene TWO!

Scene Three — Puppet Richard II: The Musical (?)

					LIZ
(At the audience.) But what will they do?

					WILL
They’re the chorus. They’re gonna sing.

					RICHARD
I should sing — I’m a triple threat!

					THOMAS | GEORGE
Why are we doing any of this? | I’m the glue and I don’t know what’s happening!

					AUGUSTINE | WILL | HENRY II
To get ‘round the censors! | It’s a puppet show play within — | It’s art.

					LIZ | RICHARD | THOMAS
Despite the break-up — We have changed eyes and we are with you, Will! | Will — Why are you always bringing in dumb comic moments? | What’s my puppet’s line?

					AUGUSTINE | WILL
We’ll use Richard the Second — | We’ll use Henry the Fourth —

					AUGUSTINE and WILL
WITHIN A MUSICAL!

				RICHARD | AUGUSTINE | HENRY II | LIZ
(At each other.) You ruin everything!

					AUGUSTINE | RICHARD
We can only afford to use a musical in the Public Domain! | Will ruins everything!

					GEORGE
Will this need rigging? Can I re-use Richard’s hydraulic lifts from Starlight Express?

					RICHARD
(Singing.) Starlight express — Starlight express — Are you real? Yes or no —

					WILL
We’re not doing another night of Gilbert & Sullivan!

					AUGUSTINE
Edwardian light operas are all we can afford!

					RICHARD
(Singing.) Starlight express — Please answer me yes —

					JOHN
I think I speak for everyone when I say that the Mikado’s racist overtones —

					RICHARD | WILL
WE PERFORM ON ROLLERSKATES! | Yeomen of the Guard — Gah!

					GEORGE
Cater-cousins now! My plan is working. Through these trials you’re learning to agree.

					KATHY
In this episode Lady Elaine snaps and kills everyone! 14 puppets DIE ONSTAGE!

					WILL
Mom! We need juice! (Kathy exits.) It’s chalked forth — (Drawing on the whiteboard.) We’ll use Richard the Second to tell Henry the Fourth within The Pirates of Penzance —

					LIZ
But we only have two performers — You and Richard!

					RICHARD
And as demonstrated — I have the pipes!

					LIZ
So does Will! A great big —

					WILL
Stop it!

					THOMAS
I’d be willing to reprise my glory days on the boards —

					RICHARD
These boards wouldn’t even be here if it weren’t for my dad!

					LIZ
So, that’s Will, Richard and Thomas performing. John will play all the girls.

					AUGUSTINE
That’s only four people! How can we have the Battle of Shrewsbury — or the Pirates’ lair? I mean, we need a cast of thousands!

					WILL
That’s why we’ll use Big Puppets — who wear hand puppets — who have finger puppets — who do a play.

					RICHARD
This is no way to honor my Really Great Dad!

					THOMAS
The puppets carry puppets?

					WILL
Who wear puppets —

					JOHN
Are all my puppets girl puppets?

					LIZ
And the puppets sing?

					WILL
(At the audience.) No — They do. (At audience member.) It’s time for your solo.

					AUGUSTINE
This can’t be done!

					WILL
Between me, Richard, John and Thomas — That’s like — Four actors, four Big Puppets, eight hand puppets and 16 finger puppets. Is that enough?

					LIZ
That’s a cast of 32!

					WILL
For no money! Except for my mom’s —

					RICHARD
I play all the puppet leads!

					THOMAS
Who remembers me in Cymbeline?

					JOHN
I’d like to open a discussion about gender norms —

					HENRY II
We must wash ‘literature’ off ourselves!

 					LIZ
The name of our play will be “Henry the Second, King of England: With the Death of Rosamond. A Tragedy. Acted at the East Cheap High School Drama Club, By Their Majesties Servants”

					RICHARD
We’re doing Richard the Second!

					AUGUSTINE
Hidden in Henry the Fourth —

					LIZ | AUGUSTINE
With Henry the Second | A smoke screen for the censors —

					LIZ
Or — we could just have our sister killed?

					THOMAS
I was thinking we could do The Merry Devil of Edmonton? I mean — I bring pizza to every meeting! I should be THE DIRECTOR!

					AUGUSTINE
We will save SO MUCH MONEY by doing nine plays in one! Can you write it, Liz?

					LIZ
We are the playwright!

					RICHARD
Her reign is over! I’m — We are — Art — We art! — the ruler now!

					LIZ
Snap your chaps — Richard! We are Queen!

					RICHARD
Quit your caterwauling!

					LIZ
Guards! — We need our light musket, not the big one, the caliver — It’s in our backpack.

				THOMAS | GEORGE | RICHARD
Yes, my Queen — | Here it ‘tis — | Will’s mom! HELP!

					LIZ
(Pointing musket at RICHARD.) We grow weary of this caitiff — Wrap him in cerements and shoot him! (THOMAS and GEORGE shroud RICHARD and push him to his knees.)

					KATHY
(Entering, super-pissed.) In THIS EPISODE — There is NO MURDER unless I kill you!

					RICHARD | WILL | AUGUSTINE
[bookmark: 1][bookmark: 2][bookmark: 3](To LIZ.) We are — I am — the chariest casing! Let me sing you a canton — (Singing softly with voice wavering – to the tune of “Starlight Express”.) Come on, come on, come on, sir — give me your hand — Give me your hand — an early stirrer by the rood! | Mom! God — Why can’t you support me? | Did you sign a volunteer agreement?

					GEORGE
This is nonsense! Unhand Richard! At least until the show is over — Or starts.

					HENRY II
There is, of course, the possibility that this lost "Henry II" play is concerned not with Henry and Rosamond's love story, but with the conflict between court and church —

					WILL | LIZ
Like I was saying — we should have puppets! (To RICHARD.) Rise and kiss your Queen. (She offers RICHARD her hand.)

					RICHARD
(Removing shroud as he stands.) What is this flat, open country? This champain? Was that orange soda carded? My ire’s cashiered — No longer chafing with vile hatred. My Queen — I love thee! I am thy cautel!

					WILL
This is awkward. Hello! I’m her boyfriend.

					GEORGE
(To audience.) I’m so sorry — we’re on a wild goose chase.

					LIZ
My campe resounds with fearefull shocks of war —
Yet in my breast the worser conflicts are!

					GEORGE | HENRY II | JOHN
I don’t think this is producible. | We’re in hell! | ALL PLACES PUPPET HELL!

					WILL
(Makes his hands talk like puppets, uses high voice)
My campe resounds with fearefull shocks of war
Yet in my breast the worser conflicts are...

					THOMAS
That’s really effective, man.

					WILL
 (Hands JOHN a girl puppet.) Here, Frosh — You be Rosamond.

					JOHN
Why do I always have to be the girl?

					RICHARD
You play the girls ‘til puberty —

			PUPPET ROSAMOND (VOICED BY JOHN)
(Holding PUPPET ROSAMOND like a limp churro.) But sith your Grace in forraine coastes, among your foes unkind — Must go to hazard life and limme —

					RICHARD
With feeling!

			PUPPET ROSAMOND (VOICED BY JOHN)
Why should I stay behind? Nay rather let me like a Page your Shield and Target beare —

					RICHARD | WILL | GEORGE | THOMAS
Now our turn! | I wanna read — | What show is? | Meat Lover’s Pizza!

			PUPPET HENRY (VOICED BY RICHARD)
(To PUPPET ROSAMOND) "If't be my name that doth thee so offend —

					WILL
We all agreed I’d play Puppet Henry!

					RICHARD
Maybe next time —

PUPPET HENRY (VOICED BY RICHARD)
No more my selfe shall be mine owne names friend and predicts that her name will become a byword for hope and succor — with the very sweetnes of that name” —

					GEORGE
Time out! Look at the audience!

					HENRY II
We stopped caring about them an hour ago!

					LIZ
(To audience.) Henry is at war in France! We hate the French! Shake the tambourine!

					WILL
I may be fat and jolly — BUT I CAN PLAY HENRY!

					RICHARD
My performance is well conceited!

					AUGUSTINE | LIZ
Thou art conceited, Richard. | Thou art a comic sidekick, Will.

					THOMAS and HENRY II and KATHY
I WILL DO ALL THE PUPPETS!

					JOHN
I want to play a boy puppet for once!

					LIZ
Richard — Tell us what’s on a Meat — Lover’s — pizza.

					WILL
You choose Richard — The want-wit — over me! We’re through. And all of you! You’ve been making fun of me since — since — Leicester Middle School!

				AUGUSTINE | LIZ | THOMAS | HENRY II | RICHARD
You’re talented! | A real wag! | Have some pizza. | Watch him tame — | I play Titus!

					WILL
Why do you have to call me “Will, my Lord of Lester’s jesting player”?

					KATHY
(To audience.) In this episode — the Blue Owl questions everything!

					WILL
Shut up, Mom! I was heralded for my performance of An Almond for a Parrot!

				AUGUSTINE | LIZ | THOMAS | HENRY II | RICHARD Will! | Cease this! | Mushrooms and olives — | Symbolist surrealism! | And your obesity!

					WILL
I’m known for my "merriments" and my skills of improvisation!

					GEORGE
THE STAGE MANAGER ARRIVES FIRST AND LEAVES LAST!

					WILL
I’ve written three short comic plays — And two of those survived!

					RICHARD
But you lack the chiseled jaw — the cool demeanor.

					WILL
I should play a Henry — Just once!

					GEORGE
And we should have a play! But WE CAN’T HAVE NICE THINGS!

					HENRY II | AUGUSTINE | RICHARD
If I took all the money from the cash box in the office — | Will’s right! He should play Henry! | We play Titus! We play Henry! WE PLAY ALL THE PUPPET LEADS!

					THOMAS | LIZ
Richard — Don’t make me fight you. | Richard — I want you to take Will’s codpiece.

					JOHN
Can I be done now? This girl puppet is stupid — Like a limp churro!

					AUGUSTINE | WILL | GEORGE
Let Will play Henry — | I’ll do a great job as Henry! | What are we even doing?

					WILL AND GEORGE
I’m the glue! Without me — Your plays are unwatchable!

					LIZ | KATHY
We art the glue! — We art the playwright! | (To audience.) In this episode — Everyone in the Land of Make-Believe drinks cyanide! First there are the Puppet Convulsions and then the going in and out of Puppet Consciousness — And then the Puppet Suffocation! Have you ever ridden your bike so hard that your legs began to burn and ache? Imagine that sensation spread across your entire puppet body! Then the pain! As puppet muscles contract — Searching for oxygen that never comes! THEN PUPPET DEATH!

					HENRY II
(To audience.) They’re familiar with this sensation —

					WILL
You always push me to the side — Say I’m the comic sidekick — Complain about my merriments and jigs — and jokes — But I’m the audience favorite!

					RICHARD
You do bring sparkle.

WILL
I’m all sparkle! And spirit fingers! (To audience.) And isn’t that why you’re here? Not to learn — to get yelled at — but for a break! And I will bring it. I’ll bring my A Game! Finally! I’ll play the lead — In the play within a play within a play within a play, within a musical, within a puppet show — with puppets who wear puppets — who do a play!

					RICHARD
Fine. Okay — Whatever! Jesus. HERE! (Hands WILL PUPPET HENRY puppet.)

					LIZ
The new name of our play is “Hotspur’s Lament, or, King Richard the Second as remembered on the battlefield of Henry the Fourth, the lost play of Henry the Second: With the Death of Rosamond and the defeat of the Rebels. A Musical Tragedy.”

					GEORGE | LIZ | RICHARD
Which part has puppets? | Musical Tragedy? Or Tragic Musical? | All about my dad!

					KATHY
It says here in the by-laws that “in the event of death and usurpation and a great tumult — That a majority donation decides the season.”

					WILL
Mom! We need more of those little easy-to-peel oranges and string cheese!

					KATHY
(To audience.) In this episode, the Land of Make-Believe discusses patronage! Gus — How much did Richard’s dad donate last year compared to me?

					AUGUSTINE
According to this spreadsheet — Will’s mom is in charge!

					KATHY | HENRY II | GEORGE
Let Will play the leads! | Will’s mom — Can you peel this orange for me? | I’m the glue!

					RICHARD | LIZ | GEORGE
Nepotism! | We’ll take windlasses to get out ahead of the censors. | The welkin darkens.

					ALL
Hedgehogs! Sweet bodements!

					AUGUSTINE
We’ll tell the lost story of Henry the Second within Henry the Fourth —

					LIZ
And within that, a musical, of Richard the Second —

					WILL
With puppets.

					RICHARD
That’s about me, and my really Great Dad.

					LIZ
This show will weather-fend!

					WILL
Wafter the vulgars! (Spitting in his hand.) Void your rheum! (They all spit.) Prepare your vizards! It’s Show Time!

	Scene Four — Ghosts and a Play (Finally.)

During this scene, we hear George Benson’s “On Broadway” in the background. In fact, the whole scene shouldn’t be longer than the 5-minute song. Please God.

	KATHY
(To audience.) In this episode King Friday is a theater director and choreographer trying to balance work on his latest Broadway musical with editing a Hollywood film he —

JOHN
London. KING RICHARD II's palace.

				WILL
Mom! Where’s the King Richard the Second Puppet? We can’t find it!

				KATHY
I’ll just put this little white cape with the spot on it on the Henry puppet and this pageboy wig and this big crown. And I have a Sharpie to draw a mustache — There!

				GEORGE
Enter KING RICHARD II, JOHN OF GAUNT, with other Nobles and Attendants —

[bookmark: 1.1.1]	PUPPET HENRY AS PUPPET RICHARD II (VOICED BY WILL)
Old John of Gaunt! Time-honored Lancaster!

JOHN
Hang on a minute! I have to turn Puppet Rosamond into Puppet John of Gaunt!
[bookmark: 1.1.2]
	PUPPET HENRY AS PUPPET RICHARD II (VOICED BY WILL)
Hast thou, according to thy oath and band —

AUGUSTINE
Wait! Who’s directing?

			RICHARD and WILL and KATHY
I am!

				HENRY II
Can we wait on rehearsal? I have an ortho appointment. My mom just texted —

PUPPET ROSAMOND AS JOHN OF GAUNT (VOICED BY JOHN) | KATHY
Liz promised us all Frappuccinos! | Blue Owl is workaholic who chain-smokes!

				GEORGE
I can’t do caffeine this late in the day — And this is a performance. See?

				RICHARD | WILL
I don’t do dairy when I’m acting — | Don’t leave me hanging! This is a two-man puppet!

		JOHN and AUGUSTINE and LIZ and KATHY and GEORGE
Two-person puppet!

				RICHARD
I have to protect my instrument — (Trying to grab back PUPPET RICHARD II) But if you got me a pumpkin spice Frappuccino — I would descend on it —

			WILL | HENRY II | RICHARD | KATHY
Be careful! He’s made of foam! My mom made him! | Pumpkin Spice is part of the zeitgeist. | (Taking up his side of PUPPET JOHN OF GAUNT) Sorry, Will — | Blue Owl needs his daily dose of Vivaldi, Visine, Alka-Seltzer, Dexedrine and sex!

				WILL |THOMAS | JOHN | AUGUSTINE
Mom? | Where were we? (Squeaking.) I have my liege! | It’s not pumpkin spice season!

				WILL | AUGUSTINE | GEORGE
I make the puppet talk! — You move his arm! | I’m going to pass around this paper — For everybody’s drink order. | ACT I, SCENE I. London. KING RICHARD’s palace

				THOMAS | GEORGE
We’re right at the place where nothing’s happened — | I’ll be watching for technical issues. Anything phantasmagoric —

				LIZ | AUGUSTINE
This part’s pretty straightforward — | Are you good, Henry? Ready to Dramaturg?

				HENRY II | GEORGE
I brought my mechanical pencil and my headlamp. | Where’d you get that lantern?

					AUGUSTINE
Now remember — It’s not 1599. We’re not in East Cheap High School —

					LIZ
Richard the Second came to the throne as a boy of ten —

					AUGUSTINE
We need 14th century Puppet realism —

					WILL and RICHARD and THOMAS
I’m directing this! I play the leads.

					JOHN
Maybe I should play Richard? — I was ten four years ago.

					KATHY
And it’s terrifying to imagine that you’ll be driving soon —

					THOMAS | KATHY
I was the Pizza Paunch Drive of the Month! I could play him — | (To audience.) Blue Owl’s girlfriend and ex-wife and daughter try to pull him back from the brink but it’s TOO LATE FOR HIS STRESS-RAVAGED HEART.

					WILL | RICHARD
We don’t need a driver — We need a Boy King! | Blue Owl is like a Steam Train —

					GEORGE
(Writing.) The drink I want is off menu — It’s a cotton candy frap — That’s vanilla bean crème, blended with raspberry syrup, topped with — Just ask for it.

					RICHARD | AUGUSTINE
(Singing.) Woo woo! Woo woo! Nobody can do it like a steam train. | Let’s do this!

		PUPPET JOHN OF GAUNT (VOICED BY JOHN AND RICHARD)
(Squeaking.) For once we agree!

					RICHARD | JOHN
You do his arm — I’ll say his lines! | You do his arm! I WANT TO SAY HIS LINES!

					LIZ
Richard comes to power at a time when the war is turning against the French and —

					WILL
Liz, no one cares! (To audience.) Look at them —

					GEORGE
They care — I mean — The red flag was raised this morning. Red for history.

					RICHARD | LIZ
(Singing.) Nobody can do it like a steam train. | Black olives and mushrooms — Meat.

					HENRY II
RED FOR BLOOD!

					RICHARD
(Moving in close to LIZ.) Call me Rusty.

					AUGUSTINE
Let’s just do the script! — George! Go get it out of the chicken coop!

					GEORGE
You should all be off book! THIS IS A PERFORMANCE!

					RICHARD
As long as my hair’s in place, I don’t care what I say. That’s acting.

					AUGUSTINE
(Calculating on her phone.) Okay, the Frappuccinos come to $31.60. Liz?

					LIZ | AUGUSTINE
We art out of cash. | We can’t pay for frothy beverages from Club Funds.

					GEORGE
I need a Trenta — It’s the biggest available.

					WILL
Dude, even I don’t need a Trenta — That’s, like a half gallon.

					JOHN
What is a ‘gallon’?

					HENRY II
The standard measure of capacity is the Saxon bushel? — Research, people!

					GEORGE
I’ve got the puppet set measured out in barleycorn. Three barleycorns — serve as the basis of an inch.

					JOHN
What is an inch?

					GEORGE
Of course, barleycorns can be converted into poppy seeds, as another system of measurement — But it’s really hard to build something in a gymnasium at that scale.

	PUPPET JOHN OF GAUNT (Voiced by JOHN with RICHARD pouting.)
Be it remembered that the iron yard of our Lord the King containeth 3 feet and no more!

					RICHARD | LIZ | THOMAS
My father was a great man! We are here to honor him! | Failed attempts to broker peace with France — I could order another pizza — I get a discount!

					LIZ
As a result of the political and military actions of the magnates — the Lords Appellant — some of Richard's closest friends and advisors are executed or exiled.

					WILL | LIZ
Puppet exile? Sweet! | Richard declares himself to be of age —

					AUGUSTINE
Like Richard declared himself director of this club!

					LIZ
Richard tries to influence the direction of government —

					RICHARD
I did want to talk to you all about Club Dues — That you can pay me.

					LIZ | JOHN
Richard the Second is maintained as a figurehead with no real power — | You have to hold the puppet’s arm up, Richard! Otherwise it breaks the illusion!

					RICHARD | WILL
Puppets are heavy! — Whose idea was this? | (Receives note.) Look — A note!

					RICHARD
(To audience.) I don’t remember opening up this rehearsal to feedback?

					GEORGE
You’re supposed to be staging a puppet play! Right now!

			PUPPET JOHN OF GAUNT (Voiced by JOHN)
The note says, “I see where you’re going with this, wonderful, really wonderful. But stop, and don’t ever do it again.” (To audience.) Which one of you said this?

					LIZ
1397 — Richard attacks the Lords Appellants who had prevailed ten years earlier —

			PUPPET RICHARD II (VOICED BY WILL)
Not okay! (Receives another note.) “I don’t know what I want, but this is not it.”

					KATHY | GEORGE
(Handing him a box of smaller puppets made from P.E. stuff.) The glue’s still drying on the hand puppet army | Did you use my glue? Because that’s mine.

					WILL
(Rifling through the with his non-puppet arm.) Thomas of Woodstock —

					LIZ
Yeah — He’s murdered —

					WILL
Richard Fitzalan, earl of Arundel —

					RICHARD
Wait, another Richard?

					WILL
Richard the third —

					LIZ
Executed on Tower Hill. Beheaded.

					AUGUSTINE
Are we really going to execute hand puppets?

					WILL
(Throwing hand puppets to THOMAS, RICHARD and JOHN.) Thomas Beauchamp, Earl of Warwick, and Thomas Arundel, archbishop of Canterbury —

					LIZ
Exiled. (Receives another note.) “Never mind. Don’t do this. It is a bad idea.”

					WILL
(At the audience.) How ‘bout we exile you, puppets? (To LIZ.) Where do they go?

					LIZ
They go to France! Can you imagine?

 				Scene Five — Derailment. The playwright gives up.

					WILL
(Pulling the last two remaining hand puppets out of the box.) Henry of Bolingbroke, duke of Hereford — the future Henry IV — Thomas Mowbray, duke of Norfolk, accused each other of treason — (Receives another note.) This is breaking my flow! (Looks at it.) I can’t — Here, you read it. (Hands note to PUPPET RICHARD II — That he’s holding.)

					RICHARD | WILL
As ‘Me’ Richard or Puppet Richard? (To audience.) Ungrateful! I am officially disinviting you all from Dungeons & Dragons club! (Tears up D&D flyer.)

				PUPPET RICHARD II (VOICED BY WILL)
(Reading note.) “Go on and try things — I’ll just keep shooting them down!” —

					RICHARD | LIZ | GEORGE
That’s just mean! | Our play begins! | My one desire!

					HENRY II
We need tent poles! We need structure! THIS PLAY IS A LIMP CHURRO!

				PUPPET RICHARD II (VOICED BY WILL)
Forget, forgive, conclude and be agreed — Our doctors say this is no time to bleed —

			HAND PUPPET LORD APPELLANTS react with puppet anger.

				PUPPET RICHARD II (VOICED BY WILL)
Why uncle, thou hast many years to live.
Gaunt: But not a minute, king, that thou canst give.

				PUPPET JOHN OF GAUNT (VOICED BY JOHN)
This royal throne of kings, this sceptered isle,
This earth of majesty, this seat of Mars —
This blessed plot, this earth, this realm, this England.
Landlord of England art thou and not king.

					RICHARD
No! I am King — We settled this! I have a cape! See? My mom made it.

				PUPPET RICHARD II (VOICED BY WILL)
The ripest fruit first falls!

					THOMAS
Who’s going to play Henry Bolingbroke?

					WILL
You got this, big guy!

					THOMAS
Really?

		HAND PUPPET HENRY BOLINGBOOK (Voiced by THOMAS)
Come, lords, away.
To fight with Glendower and his complices — A while to work and after holiday.

					LIZ
See — This is good foreshadowing. Henry Bolingbrook is Henry the IV.

					WILL
What? I didn’t realize that! — I should play him!

				PUPPET RICHARD II (VOICED BY WILL)
(Receives note.) Another note! (He looks at the AUDIENCE scornfully.) Not all the water in the rough rude sea — Can wash the balm from an anointed king! (Gives note to WILL.)

					WILL
What’s it say? Give it here — “What is this? What the hell is this?” Okay —

					RICHARD
Wait! Is it cool for you to talk to Puppet Richard? You’re a person and he’s a character?

					HENRY II | KATHY
I think there’s precedent — Kathy? | It’s fine! It’s accepted! Puppets don’t have feet!

					GEORGE
Nothing in this play makes sense. Just tell me when to turn the lights off.

					WILL | AUGUSTINE | JOHN
We don’t have “lights” — | We can’t afford them! | It just gets dark out.

					GEORGE | HENRY II
Then blot out the sun — | THOU MURDEREST THEATER!
					
				PUPPET RICHARD II (VOICED BY WILL)
For heaven’s sake let us sit upon the ground — And tell sad stories of the death of kings.

		HAND PUPPET HENRY BOLINGBROOK (VOICED BY THOMAS)
See, see, King Richard doth himself appear — As doth the blushing discontented sun —
From out the fiery portal of the east!

				PUPPET RICHARD II (VOICED BY WILL)
What must the king do now? Must he submit?

					WILL | HENRY II
Henry II — You be the Duke of York — | Really? Okay!

			HAND PUPPET DUKE OF YORK (Voiced by HENRY II.)
Great Duke of Lancaster, I come to thee — From plume-plucked Richard, who with willing soul — Adopts thee heir!

					LIZ
In this episode, Richard’s most trusted advisors — His uncle — But when Richard’s tossed off the throne and replaced by King Henry, he switches teams.

					JOHN
What is a ‘team’?

				PUPPET RICHARD II (VOICED BY WILL)
With mine own tears I wash away my balm,
With mine own hands I give away my crown.

					HENRY II
I have so many questions —

					GEORGE
It’s easy, son — The drinks will all have our names on them. Mine will be the big one.

					WILL
(Receiving another note.) “Smell the gloom” What? What even is that?

		HAND PUPPET HENRY BOLINGBROOK (VOICED BY THOMAS)
The shadow of your sorrow hath destroyed — The shadow of your face!

					WILL
Your face, Richard! Stupid Chicken Dum-Dum!

					RICHARD | GEORGE
You’re just jealous of my heroism! | Leave chickens out of this!

					PUPPET RICHARD II
I wasted time, and now doth time waste me!

				PUPPET EXTON (VOICED BY KATHY.)
For now the devil that told me I did well —

					WILL | RICHARD | LIZ
Who is this guy? | He seems unimportant. | Exton’s only in a few scenes at the end —

					HENRY II
THANK GOD WE’RE NEAR THE END!

					RICHARD
How does this play honor My Dad — The Great joiner of —

HAND PUPPET EXTON murders PUPPET KING RICHARD II. Stage effect: Blood on his little hands!

					HAND PUPPET EXTON (VOICED BY KATHY)
Though I did wish him dead,
I hate the murderer, love him murdered!
The guilt of conscience take thou for thy labour,
But neither my good word nor princely favour:
With Cain go wander through shades of night,
And never show thy head by day nor light.

					WILL
Thanks, Mom.

KATHY
(Putting a tiny crown on HAND PUPPET HENRY BOLLINGBROOK.) I made you this!

			HAND PUPPET KING HENRY IV (Voiced by THOMAS.)
Though I did wish him dead —

					WILL
I play the lead! Right, mom? Give me that!

HAND PUPPET KING HENRY IV (Voiced by WILL)
I hate the murd’rer, love him murdered!

					THOMAS
Does anyone besides me think it’s weird that Henry refuses to acknowledge that he’s the one who causes Richard’s death?

		HENRY II | HAND PUPPET KING HENRY IV (VOICED BY WILL)
That’s how Liz wrote it! | I'll make a voyage to the Holy Land!

			HAND PUPPET KING HENRY IV (VOICED BY WILL)
To wash this blood off from my guilty tiny puppet hand!

					GEORGE
There’s a basketball game in the gym in ten minutes.

					AUGUSTINE | JOHN
We have to keep going — Text your moms! | TEN MINUTES BASKETBALL!

					LIZ | GEORGE | WILL | RICHARD
My mom is dead — | Ten minutes! | For Henry the Fourth? | For Starlight Express?

					KATHY
In this Very Special Episode — The Land of Make-Believe Gets their shit together!

					LIZ | WILL | AUGUSTINE | GEORGE
Plenty of time! | I was born to greatness! | I need caffeine! | Nine minutes basketball!

					WILL
My thoughts are whirled like a potter's wheel — I know not where I am, nor what I do!

					GEORGE
Wait! I’m just concerned — I have an overall question about scale!

					WILL
What’s the problem?!

					GEORGE
We made these big puppets but now Henry the fourth is a hand puppet so what do we do with the big ones now? And why are we using puppets in the first place?

				AUGUSTINE | GEORGE | KATHY | HENRY II
To save money! Actors are expensive. | But we’re in High School! We work for free. | Puppets don’t have feet! | It’s theater magic, George!

					THOMAS
In this play, Henry’s King, and his son’s a disappointment —

					JOHN
Oh — Can I play Prince Henry?

					HENRY II
Maybe I should? I haven’t gotten to play a Henry and I am a Henry —

					AUGUSTINE | RICHARD | WILL
You can’t have fun — You’re the dramaturg! | Some are born to play the lead and — | Some just play mute corpses.

RICHARD seizes PUPPET HENRY IV.

				PUPPET HENRY IV (Voiced by RICHARD.)
Which fourteen hundred years ago were nailed
For our advantage on the bitter cross —

Scene Six — Falstaff Riseth

					LIZ
And we need a Falstaff. Here — Use this basketball.

				HAND PUPPET PRINCE HENRY (VOICED BY GUS)
(At BASKEBALL FALSTAFF.) Thou art so fat-witted with drinking of old sack and unbuttoning thee after supper and sleeping upon benches in the afternoon, that thou hast forgotten to demand that truly which thou wouldst truly know.

					WILL
I have a problem with him being represented this —

				BASKETBALL FALSTAFF (VOICED BY WILL.)
Let us be Diana’s foresters, gentlemen of the shade, minions of the moon!

					LIZ
They’re conspiring — But it’s all an act. He’s trying to seem like the bad seed, so his —

			 	HAND PUPPET PRINCE HENRY (VOICED BY GUS)
Yet herein will I imitate the sun,
Who doth permit the base contagious clouds
To smother up his beauty from the world.

					LIZ
Okay — So here’s where it gets interesting. The Lord Appelants are pissed about what happened, how Richard treated them in the last play, so —

					KATHY
I’m making tiny fucking capes as fast as I can!

	HAND PUPPET DUKE OF YORK AS HOTSPUR (VOICED BY HENRY II.)
By heaven, methinks it were an easy leap,
To pluck bright honour from the pale-faced moon,
Or dive into the bottom of the deep,
Where fathom-line could never touch the ground,
And pluck up drowned honour by the locks.

			HAND PUPPET PRINCE HENRY (VOICED BY GUS)
It would be argument for a week, laughter for a month, and a good jest for ever.

				BASKETBALL FALSTAFF
There lives not three good men unhanged in England,
and one of them is fat and grows old.

			HAND PUPPET PRINCE HENRY (VOICED BY GUS)
(At BASKETBALL FALSTAFF) That trunk of humours, that bolting-hutch of beastliness, that swollen parcel of dropsies, that huge bombard of sack, that stuffed cloak-bag of guts, that roasted Manningtree ox with the pudding in his belly, that reverend Vice, that grey Iniquity, that father Ruffian, that Vanity in years?

				BASKETBALL FALSTAFF
Banish plump Jack, and banish all the world.

				HAND PUPPET PRINCE HENRY
I do, I will.

					RICHARD
I just — What is going on? This play is stupid!

	HAND PUPPET DUKE OF YORK AS HOTSPUR (VOICED BY HENRY II.)
While you live, tell truth and shame the devil!

			PUPPET KING HENRY IV (VOICED BY THOMAS)
He was but as the cuckoo is in June,
Heard, not regarded.

	HAND PUPPET DUKE OF YORK AS HOTSPUR (VOICED BY HENRY II.)
This sickness doth infect
The very life-blood of our enterprise!

					AUGUSTINE
Oh my god — How will we sell tickets?

				BASKETBALL FALSTAFF
Food for powder, food for powder. They’ll fill a pit as well as better.

					LIZ
We’re getting ready for a big battle —

					GEORGE
We don’t have enough puppets!

					WILL
Be creative, George! Lean in! Each hand puppet can have two finger puppets — Plus all our extra fingers! How many finger puppets is that?

				The company enacts the Battle of Shrewsbury with 						improvisation, and a great tumult of finger puppets.

					AUGUSTINE
Stop! What are we even doing?

The lights go to black suddenly. All react. Then take out their phones, illuminating BASKETBALL FALSTAFF.

BASKETBALL FALSTAFF
Can Honour set to a leg? No. Or an arm? No. Or take away the grief of a wound? No. Honour hath no skill in surgery then? No. What is Honour? A word. What is that word ‘honour’? Air.

				Lights up.

					GEORGE
Well that was —

	HAND PUPPET DUKE OF YORK AS HOTSPUR (VOICED BY HENRY II.)
O, Harry, thou hast robbed me of my youth!

				HAND PUPPET PRINCE HENRY (VOICED BY GUS)
Line!

LIZ
Thy ignominy?

				HAND PUPPET PRINCE HENRY (VOICED BY GUS)
Thank you, line!

GEORGE
I’m supposed to feed people lines —

JOHN
I thought I was?

					AUGUSTINE
Oh my god — You’re all supposed to be off book!

					WILL
We don’t have a script!

				HAND PUPPET PRINCE HENRY (VOICED BY GUS)
Thy ignominy sleep with thee in the grave — What?

					LIZ | RICHARD
But not remembered in thy epitaph! | Congratulations, everyone! This play is terrible.

				Exeunt puppets.

Scene Seven — Piracy

					GEORGE
We didn’t even get to the musical!

					LIZ
I’m just writing it —

					WILL
On the coast of Cornwall — a gang of pirates party —

					LIZ
Frederic — a pirate apprentice — reminds the pirate king that his obligation to the gang is soon over.

					THOMAS
Who is Frederic?

					LIZ | WILL
He’s 21 — | It’s his birthday —

					LIZ
Right! Let’s say he was apprenticed to the pirates only until his twenty-first birthday, which is that day, today — and he’s leaving them.

					GEORGE | KATHY
Now we need tiny eye patches and peg legs, don’t we? | Fuckers.

					WILL
Pirate puppets!

					AUGUSTINE
According to this Excel sheet the cost of doing all this with puppets far exceeds any funds we’ll recoup from doing an entire season in one show — Even a stupid one!

GEORGE | WILL | HENRY II | PUPPET RICHARD II/FREDERIC (Voiced by JOHN)
Well, do you want Richard the Second as Henry the Fourth to play Frederic? | I think Falstaff the Basketball should play the Major General — | Pirates of Penzance — Act One — | (Entering, wearing puppet pirate costume.) Yes, I have done my best for you —

					KATHY
Wait! I have a little itty-bitty wig for him. Here.

PUPPET RICHARD THE SECOND as FREDERIC (VOICED BY JOHN)
And why? It was my duty under my indentures, and I am the slave of duty.

					WILL | RICHARD
This doesn’t work! | Who will play the Pirate King? |

					LIZ | RICHARD
We’ll double cast it — | A King should play a King!

					JOHN | LIZ
Couldn’t a woman play the Pirate King? | I like how you took charge —

					GEORGE
I hear dribbling — They’re coming! The basketball team is coming here!

	PUPPET JOHN OF GAUNT AS THE PIRATE KING (VOICED BY GUS)
Well, Frederic, if you conscientiously feel that it is your duty to destroy us, we cannot blame you for acting on that conviction.

	PUPPET PRINCE HENRY AS PUPPET SAMUEL (VOICED BY KATHY.)
But, hang it all! you wouldn't have us absolutely merciless?

					HENRY II
I would like to offer to play the second in command to the Pirate King because I have the right vocal range — Vocal Range – B flat to E!

					LIZ and WILL
You’re the dramaturg!

	PUPPET JOHN OF GAUNT AS THE PIRATE KING (VOICED BY GUS)
There's my difficulty; until twelve o'clock I would, after twelve I wouldn't. Was ever a man placed in so delicate a situation?
(Singing)
Under the brave black flag I fly,
Than play a sanctimonious part
With a pirate head and a pirate heart —

					WILL
How do you know these lyrics?

					LIZ
He complains about Ruth — A pirate maid-of-all-work and Frederic’s nursery maid —

					KATHY
(To audience.) In this episode Ruth is in love with Frederic and feels betrayed when he falls in love with Mabel!

					ALL PUPPETS
Who’s Mabel?!

	PUPPET JOHN OF GAUNT AS THE PIRATE KING (VOICED BY GUS) (Singing) For I am a Pirate King! And it is, it is a glorious thing — To be a Pirate King!

					WILL | LIZ | RICHARD
(To audience.) That’s your part! | We are bored of writing. | Do you like trains?

PUPPET RICHARD II as FREDERIC (VOICED BY JOHN)
Ruth, tell me candidly and without reserve: compared with other women, how are you?

AUGUSTINE AS RUTH | LIZ | PUPPET RICHARD II as FREDERIC
I have a cold, but otherwise I am quite well — | Big trains? | You have deceived me!

					WILL
Can we please just skip to the song?

					HENRY II
But for the logical flow the audience needs more exposition —

 PUPPET RICHARD THE SECOND as FREDERIC (VOICED BY JOHN)
(Singing) Oh, is there not one maiden breast
Oh, is there not one maiden here
Whose homely face and bad complexion —

			AUGUSTINE | WILL | THOMAS
Just hang on — | Can we skip the song altogether? | Monsters! Did you see that?

		PUPPET PRINCE HENRY AS PUPPET SAMUEL (VOICED BY LIZ)
We'd better pause, or danger may befall-
His father is a Major-General!

			RICHARD and PUPPET RICHARD II (VOICED BY JOHN)
Yes, yes, he is a Major-General!

The Major-General appears — Played by
FALSTAFF THE BASKETBALL. (He has glasses and a white mustache.)

BASKETBALL FALSTAFF AS MAJOR-GENERAL (VOICED BY WILL)
(Singing.) Yes, yes, I am the Major-General!
(Singing doubletime.) I am the very model of a modern Major-General
I know our mythic history, King Arthur's and Sir Caradoc's;
I answer hard acrostics, I've a pretty taste for paradox,
I quote in elegiacs all the crimes of Heliogabalus,
In conics I can floor peculiarities parabolous —

					ALL
(Singing.) He is the very model of the modern major general!

BASKETBALL FALSTAFF AS MAJOR-GENERAL (VOICED BY WILL)
And now that I've introduced myself, I should like to have some idea of what's going on!

PUPPET ROSAMOND AS PUPPET JOHN OF GAUNT AS PUPPET RUTH
(VOICED BY RICHARD)
Oh, Papa — we —

					WILL
You do know this is a basketball, right?

		PUPPET PRINCE HENRY AS PUPPET SAMUEL (VOICED BY LIZ)
Permit me, I'll explain in two words: we propose to marry your daughters.

BASKETBALL FALSTAFF AS MAJOR-GENERAL (VOICED BY WILL)
But wait a bit. I object to pirates as sons-in-law.

PUPPET ROSAMOND AS JOHN OF GAUNT AS THE PIRATE KING
(VOICED BY JOHN)
We object to major-generals as fathers-in-law!

					HENRY II | JOHN
Act Two! | ACT TWO PLACES!

					LIZ
We need a Mabel.

					AUGUSTINE
Major-General Baskeball’s youngest ward — She falls in love with Frederic.

HANDPUPPET DUKE OF YORK AS HOTSPUR AS MABEL
(VOICED BY HENRY II)
(Singing) Go, ye heroes, go to glory — Though you die in combat gory!

					HENRY II | GEORGE | KATHY
Wait! She needs long hair! | Kathy? Do you have that little wig ready yet? | Die bitch!

	 HANDPUPPET DUKE OF YORK AS HOTSPUR AS MABEL
(VOICED BY HENRY II)
Ye shall live in song and story. Go to immortality!
Go to death, and go to slaughter;
Die, and every Cornish daughter —

					LIZ
I speak Cornish! One might say this play’s a perplexity, a bother — A crum-a-grackle!

	HANDPUPPET DUKE OF YORK AS HOTSPUR AS MABEL
(VOICED BY HENRY II)
With her tears your grave shall water.
Go, ye heroes, go and die!

PUPPET RICHARD II as FREDERIC (VOICED BY JOHN) | PUPPET JOHN OF GAUNT AS THE PIRATE KING (VOICED BY JOHN) | AUGUSTINE AS RUTH
You don't mean to say you are going to hold me to that? | No, we merely remind you of the fact, and leave the rest to your sense of duty. |Your sense of duty!

PUPPET RICHARD II as FREDERIC (VOICED BY JOHN)
As I was merciful to you just now, be merciful to me!

					HENRY II
Let’s be merciful to the audience!

HANDPUPPET DUKE OF YORK AS HOTSPUR AS MABEL
(VOICED BY HENRY II)
(Singing) Stay, Fred'ric, stay! They have no legal claim — No shadow of a shame — Will fall upon thy name —

		PUPPET RICHARD II as FREDERIC (VOICED BY JOHN)
(Singing) Nay, Mabel, nay! To-night I quit these walls — The thought my soul appalls,
But when stern Duty calls — I must obey.

 HANDPUPPET DUKE OF YORK AS HOTSPUR AS MABEL
(VOICED BY HENRY II)
Sergeant, approach! Young Frederic was to have led you to death and glory.

					LIZ
Who will play the policeman?

					KATHY
Little hat — Little billy club — Okay, go —

 PUPPET PRINCE HENRY AS PUPPET SAMUEL SEARGANT (VOICED BY LIZ)
He has acted shamefully!

 HANDPUPPET DUKE OF YORK AS HOTSPUR AS MABEL
(VOICED BY HENRY II)
You know nothing about it. He has acted nobly.

 PUPPET PRINCE HENRY AS PUPPET SAMUEL SEARGANT (VOICED BY LIZ)
This is perplexing.

					WILL
We cannot understand it at all.

 PUPPET PRINCE HENRY AS PUPPET SAMUEL SEARGANT (VOICED BY LIZ)
Our course is clear —

					KATHY
WE ALL DRINK CYANIDE!

PUPPET JOHN OF GAUNT AS PIRATE KING (VOICED BY JOHN) |
PUPPET RICHARD II as HENRY IV (VOICED BY WILL)
You work upon our feelings! | Revenge is sweet — And flavours all our dealings!

PUPPET ROSAMOND AS JOHN OF GAUNT AS THE PIRATE KING
(VOICED BY JOHN)
With courage rare — And resolution manly —

			PUPPET RICHARD II as HENRY IV (VOICED BY WILL)
For death prepare,
Unhappy Gen'ral Basketball —

PUPPET RICHARD II stabs BASKETBALL FALSTAFF — Great tumult.

PUPPET PRINCE HENRY AS PUPPET SAMUEL SEARGANT (VOICED BY LIZ)
To gain a brief advantage you've contrived!

 PUPPET JOHN OF GAUNT AS THE PIRATE KING (VOICED BY GUS)
We know that game!

					BASKETBALL FALSTAFF (VOICED BY WILL)
(Dying.) On your allegiance, we've a stronger claim.
We charge you yield, we charge you yield — (He dies — Deflates?)

					KATHY
(To audience.) Now we all drink our cyanide.

PIRATE PUPPETS kneel, SEARGENT stands over them.

	PUPPET JOHN OF GAUNT AS THE PIRATE KING (VOICED BY GUS)
We yield at once, with humbled mien,
Because, with all our faults, we love our Queen!

HANDPUPPET DUKE OF YORK AS HOTSPUR AS MABEL (HENRY II)
Poor wandering ones!

					WILL
(To the audience.) We’re at that point in our meeting when —

					THOMAS | GEORGE
(To audience.) Nothing makes sense. | (To audience.) This was the play!

					AUGUSTINE | LIZ
It’s just in our invention — | Our risk-taking!

					HENRY II
School’s so boring. You sit and sit all day and then there’s homework?

					JOHN
Why do we learn proofs and theorems? What good are they?

					WILL | RICHARD
With our good nature — | Hopefully you take us with you.

					THOMAS
Keep us — Carry our humble — Stupid story —

					GEORGE
Carry it like a lantern —

					WILL
You don’t have to rent.

Epilogue — Thanks for hanging in.

					GEORGE
We’re in another part of the wood —

					JOHN
A church!

					HENRY II
A room in a home —

					WILL
(Holding LIZ’s hands, staring at RICHARD) ‘Tis one of the best discretions as I ever I did look upon!

					RICHARD and LIZ
Huh?

					GEORGE
You come hither, my lord, to marry this lady?

					WILL
Marry her? No! (Drops LIZ’s hands) But I do like him —

					RICHARD
(To WILL.) What’s your will?

					WILL
(To RICHARD.) Wilt thou hear some music — My sweet love?

					RICHARD
I rather will suspect the sun with cold —

					LIZ
Fetch thee new nuts!

					RICHARD
But come to marry her — Or at least be her boyfriend!

					LIZ
Hateful fool! Thou art our boyfriend!

					WILL
(To RICHARD.) Be not extreme in submission!

					RICHARD
(To WILL.) How I love thee!

					WILL
(To RICHARD.) How I dote —

					AUGUSTINE
(Moving in close to GEORGE.) She shall have no desires!

					GEORGE
(To AUGUSTINE.) None — my lady! I never thought you were bossy.

					JOHN
(To HENRY II.) Not knowing what — or when or how! Just — Places!

					HENRY II
(To JOHN.) Thank you, places! Sweet love! Let’s abandon all sense — Together!

					RICHARD
(To WILL.) You learn me noble thankfulness.

					LIZ
(To WILL.) Take us back again!

					WILL
My heart is claimed!

					GEORGE
(To AUGUSTINE.) So think I too —

					KATHY
(To THOMAS.) See’st thou this sweet sight?

					THOMAS
Will’s mom — I see that same dew!

					RICHARD
(To WILL.) What visions! So much chest hair.

					GEORGE
(To AUGUSTINE.) I have keys to this entire building.

					THOMAS
But what of this? Of me?

					LIZ
What shall be done with him? (To THOMAS.) With us?!

					THOMAS
(To LIZ.) What is your plot?

					KATHY
I brought the macaroni salad to teacher appreciation week, okay? I’m sorry! I killed your drama teacher! I didn’t mean to!
				
					LIZ
At about this time there’s a case of mistaken identity — Separated twins — A potion rubbed in the eyes — A woman dressed in men’s pants — Disguised!

					AUGUSTINE
I’m a girl!

					GEORGE
(To AUGUSTINE.) And I love you!

					JOHN
As am I!

					HENRY II
(To JOHN.) Do you like Dungeons & Dragons?

					KATHY
Pants or skirt — Same dew!

Basketball Falstaff
(Moving in close to PUPPET MISTRESS FORD played by PUPPET ROSAMOND.) She and I are newly met —

					WILL
(To THOMAS regarding LIZ.) There lies your love.

					THOMAS
Music, ho! music, such as charmeth sleep! (He moves in close to LIZ.)
[bookmark: 1633]
[Music, still]

					LIZ
Attend and mark — You’re my brother. (THOMAS recoils.) And by birthright the King!

LIZ takes off crown and gives it to THOMAS.

					ALL
(Bowing, to THOMAS.) Long live the King!

					THOMAS
(Taking LIZ’s crown.) All Wedded — Or at least consenting to be friends. All in jollity!

					WILL
My queen — In silence sad?

					LIZ
So — sacred path —

			[Horns winded within]

[bookmark: 30]					THOMAS
She's but the sign and semblance of her honor.

All except WILL bow to LIZ.

					WILL
I never tempted her with word too large —

THOMAS returns the crown to LIZ and bows.

	THOMAS
Thou art queen.

[bookmark: 65]					LIZ
Are these things spoken, or do I but dream?

					WILL
Answer truly — to your name alone.

					LIZ
(To WILL.) Forester — (To the AUDIENCE.) Our flight! One mutual cry —

					WILL
Half sleep —

					RICHARD
Half waking —

					LIZ
Mine own — And not mine own.

					WILL
To England!

					ALL
Heigh-Ho!

					LIZ
To England!

					WILL
And to her Queen!

					LIZ
Thus — we commend us to your constant faith, and your selves to your best fortunes!

					WILL
And now some dancing!

				Drums and pipes and dancing.

				End of play.

image1.png
*Cawdor

SCOTLAND

Glamis
Dunsinanes *

4’;. -~ "NORTH)
/" UMBER'
LAND

Douglas
Carlisle

eLancaster York
Wakefields

Pomfret
ENGLAND
Shrewsbury

Stratford, L SUFFOLK
Hefeford ~ © Cambrigge
ghefs
WALES . Gloucester
5 «Oxford st Albans

Berkeley Thame, t p
¢ London
Salisbury Vndsor Cfnterbury

so\n‘AERsEr Southampton
9
N

Mifford H

or™

image2.png

