

THE DRAMA GROUP

by Jade Hardrade Grosz and the Baked Bean Company

Adapted from The Drama Group (Books Beyond Words, 2015) by Hugh Grant, Sheila Hollins and Nigel Hollins, illustrated by Lisa Kopper

www.acttoo.com/bbtc.html

 ${\tt www.booksbeyondwords.co.uk}$

Characters

DANCE COMPANY

DEAN a young man
CHRIS Dean's friend
RICK Dean's supporter

TEACHER
NIGEL
WAYNE
GUS
KATE
ADEOLA
JASON
Other members

PARAMEDIC

Characters from 'Romeo and Juliet', played by members of the Drama Group

PRINCE

LADY MONTAGUE

LORD MONTAGUE

LADY CAPULET

LORD CAPULET

NURSE

TYBALT

PARIS

JULIET

MERCUTIO

BENVOLIO

ROMEO

FRIAR

CAPULETS

MONTAGUES

DANCE

We see a DANCE COMPANY opening allowing the audience to think that this is the "show".

Towards the end of this opening number CHRIS and DEAN arrive late making a lot fuss and noise as they get to their seats. The dancers show their distaste and then continue with the finale of their show - almost as though this interruption has taken over the whole show. They finish and bow.

DEAN and CHRIS applaud and overreact to the piece.

DEAN runs on stage - CHRIS follows.

CHRIS

Dean! Come back!

DEAN collects autographs and photos in a rather excited fashion.

Coffee table, two chairs, coffee and papers are set stage centre in spot light behind DANCE COMPANY.

DANCE COMPANY and CHRIS exit stage right.

DEAN remains stage centre, looking at his autographs and programme.

Lights move to central spot over the chair and table - DEAN sits as the scene moves to a coffee shop.

A coffee shop. DEAN is sitting. RICK enters upstage left and joins him.

RICK Morning, Dean.

DEAN Hi, Rick. thanks for coming.

RICK It sounded important - what's up?

DEAN I saw a show last night and I loved it.

RICK Oh yeah, you went with Chris and his family?

DEAN Uh huh.

RICK So what was it like?

DEAN It was amazing - there were dancers and

lights and music. It was awesome, man.

RICK Awesome, huh?

DEAN Uh huh.

RICK So what's up?

DEAN I wish I could do something like that.

RICK Well what's stopping you?

DEAN I don't know.

RICK Well I've heard about this fab place where

they teach acting, singing and dance.

DEAN Really? Where's that?

RICK The Drama Group.

DEAN Yep. But they wouldn't want me.

RICK Course they would! Handsome guy like

you. Come on, let's check it out.

DEAN I don't know.

RICK I'll come with you.

DEAN Ok.

Lights to full wash as we arrive at the Drama Group workshop space.

DRAMA GROUP actors and support staff enter stage right and set table and chairs to stage right where they sit - all at ease, chilling and chatting.

DEAN and RICK enter upstage left.

Everyone slowly falls silent and looks at DEAN. DEAN turns and tries to leave.

RICK Oh no you don't. Come on, you can do

this.

DEAN I can do this.

TEACHER jumps up from audience bringing the hat prop for the first game from under the chair.

TEACHER Morning everybody! Sorry I'm late.

Come on, let's get cracking.

(to RICK and DEAN) Hi! You must be

Dean and you must be Nick.

RICK It's Rick.

TEACHER My apologies. Come on, everybody,

gather round. Lots to do today.

DRAMA GROUP make a good size semicircle stage left.

First off, everybody - let's say hi to Dean. He will be joining us today. I'm sure you'll all make him feel

very welcome.

DRAMA GROUP Hi, Dean.

TEACHER Let's begin with some emotion work.

I've got a new game for you today. In my hat, I've got pieces of paper, with pictures of emotions on them. I would like you to pick a piece of paper, look at the emotion and then show us that emotion. Would you like

me to demonstrate?

DRAMA GROUP Yes please!

TEACHER Would you hold this for me Kay?

TEACHER picks a piece of paper from hat, looks at it, replaces it and then demonstrates 'excitement'.

DRAMA GROUP Excitement!

TEACHER Excellent. Can you show me how you

look when you are excited?

DRAMA GROUP demonstrate 'excitement'. DEAN is watching but does not join in.

TEACHER Excellent! Right who's going to start

us off?!

DRAMA GROUP Me! Me! Me!

TEACHER Ok, Gus! Would you like to start

today?

GUS (Takes a piece of paper from hat and

demonstrates 'anger'.)

DRAMA GROUP Anger.

TEACHER Well done. Now how do you look when

you are angry?

DRAMA GROUP (Demonstrate 'anger'.)

TEACHER Adeola would you like a go now?

(Offers hat to ADEOLA.)

ADEOLA (Takes a piece of paper from hat and

demonstrates 'sadness'.)

DRAMA GROUP (together) She's sad. She's crying.

TEACHER Well done - can you show me sadness?

DRAMA GROUP (Demonstrate 'sadness'.)

TEACHER (Offers hat to KATE.)

KATE (Takes a piece of paper from hat and

demonstrates 'happiness'.)

DRAMA GROUP (Guess and in turn demonstrate 'happiness'.)

Throughout this, TEACHER and DRAMA GROUP are offering positive encouragement and applause and DEAN is looking more and more uncomfortable as the hat gets closer and closer to him.

TEACHER Dean, would you like a go?

DEAN (mumbling) No... no... (shouting) NO!

DEAN storms off and sits stage right. TEACHER and RICK go to follow.

RICK (to TEACHER) Don't worry, I'll go.

(Follows DEAN) Dean...?

Lights up stage right on DEAN and RICK sitting at a table. Lights down stage left on DRAMA GROUP. During the following scene DRAMA GROUP are given props from a box, e.g. cowboy hats, crowns etc.

RICK Dean, what was that all about?

DEAN I can't do this!

RICK Of course you can. You can do

anything you put your mind to.

DEAN I didn't want to play that game. It

was too much pressure, everybody was

looking at me.

RICK Listen, Dean, nobody is going to make

you do anything you don't want to.

DEAN I don't know anybody.

RICK You will. The teacher seems really

lovely.

DEAN I suppose so. But she's so loud, and

I hate being put on the spot. What if

I make a fool out of myself?

RICK That's what acting is all about.

DEAN Really?

RICK You bet. All actors make fools out of

themselves at some point. Believe me!

It's part of the job description.

DEAN You wanna know the truth? I was

scared.

RICK Look, Dean. Life is about taking

risks sometimes. I know you can do this. Let's try again. What's the

worst that can happen?

DEAN Good point.

RICK If you want to be on stage, then you

have to believe in yourself.

DEAN I guess you are right

RICK I believe in you, Dean. Come on, give

it another go.

DEAN Ok! Let's do this!

RICK I'll be just over here if you need

 ${\tt me.}$

RICK exits to audience.

DEAN enters stage left. Lights up.

TEACHER I'm really sorry if I put you on the

spot, Dean.

DEAN I'm sorry I walked off like that.

TEACHER Look. This is supposed to be fun, you

know. Just do what you are

comfortable with. Ok?

DEAN Ok.

TEACHER We are doing another game now using

some props. Kate will help you if you

like.

DEAN Ok.

KATE Hello, Dean.

DEAN Hi.

KATE (Kate picks up a wig from the prop

box and puts it on.) Boo boo bee doo!

Why don't you try?

DEAN (Picks up pirate bandana and puts it on,

and then a sword from the prop box.)

KATE Oh. Shiver me timbers!

DEAN I'm gonna make you walk the plank. Ha

ha ha!

TEACHER Okay. Well done, everybody. Really

good work. If you would like to put your props back in the box and take a seat, we can move on to the next part

of our morning.

NIGEL (Brings on flipchart.)

TEACHER Thank you, Nigel. Ok, so it's that

time of year when we rehearse for our annual performance and this year you

have chosen to do?

DRAMA GROUP Romeo and Juliet!

TEACHER That's right - the Shakespeare

classic Romeo and Juliet. Ok, so we've decided on the piece and we've

been discussing roles, so...

TEACHER goes through pictures of the cast of Romeo and Juliet on the flipchart and the group put their hands up for who plays which role. The actors show how they feel about their roles - generally very happy. Eventually only DEAN is left.

TEACHER Dean, would you like to be in Romeo's

gang? With Charlie and Rory?

DEAN No, no, no.

TEACHER Ok, that's fine. Would you like to

help me - with the props and set

perhaps?

DEAN Yes - yes that'd be great.

TEACHER Great - Nigel will show you what to

do. Nigel is it ok if Dean helps you?

NIGEL Of course.

TEACHER Ok, guys. Let's get this rehearsal

started!

The following scene is done to music and is a montage of the rehearsal process including voice and physical warm ups, costume fittings, sword fights, learning to bow or curtsey. During this time the set is also built on stage and props created.

DEAN is taking it all in from his props table. We see him copying moves and reciting lines - also reading the script. KATE as Juliet takes her place on the balcony and JASON as Romeo is below. TEACHER is helping them rehearse the famous balcony scene while the masks for the masked ball are tried on by the rest of the cast stage centre.

TEACHER goes to the group to look at the masks being tried on. While her back is turned, JASON attempts to climb the balcony.

KATE Noooo!

TEACHER (Turns to see.) Noooo!

Black out. JASON falls.

Lights up. JASON is on the ground. TEACHER and KATE are by his side. The rest of the DRAMA GROUP are looking on aghast.

Blue flashing light and siren sound. PARAMEDIC enters stage left.

PARAMEDIC What's happened here?

TEACHER He fell from the ladder

PARAMEDIC Hello, mate. What's your name?

JASON Romeo. Erm... Jason.

PARAMEDIC Looks like you've had a good bump,

Jason.

JASON My arm hurts.

PARAMEDIC Looks like it's broken. Let's get you

to hospital.

JASON But what about the show?

PARAMEDIC Sorry mate - no show for you.

JASON But...

TEACHER Don't worry, Jason. We'll be ok.

JASON and PARAMEDIC exit.

TEACHER What are we going to do?

DRAMA GROUP (talking amongst themselves) What are

we going to do?

TEACHER Shhhhh, guys. Let me think...

KATE (whispering to TEACHER) Dean could do

it.

TEACHER What?

Yes. I've seen him. He knows the

whole show.

TEACHER Dean?

KATE Yes!

TEACHER Dean, could you come here a minute?

DEAN Yes?

TEACHER Did you see what just happened here?

DEAN Um, yes. Jason's gone to hospital.

TEACHER Yes, Dean. Romeo has gone to hospital.

DEAN Yep.

TEACHER Kate tells me you know the whole

play.

DEAN Yep - I have been watching it and

reading it - I like it.

TEACHER Dean, do you know Romeo's part?

DEAN Yep. I think so...

But, soft! What light through yonder

window breaks?

It is the east, and Juliet is the sun.

Arise, fair sun, and kill the envious moon.

TEACHER Dean, could you be Romeo?

DEAN Oh. Um... I'm not sure.

TEACHER Dean... We need you!

DRAMA GROUP We need you!

DEAN (aside) Sometimes you gotta take a risk.

TEACHER Sorry?

DEAN Nothing. just something Rick said.

TEACHER So will you do it? Will you be Romeo?

DEAN I'll do it!

DRAMA GROUP (All cheer.)

TEACHER Right - get him dressed! Positions,

everybody!

ALL on stage. Everyone takes positions by now in costume with masks for the ball scene.

DANCE.

The cast have split to ladies one side and gentlemen the other, all are facing their partners. Music.

PRINCE opens the ball. LORD and LADY MONTAGUE walk to meet stage centre. They bow/curtsey, take hands, promenade down stage to bow and curtsey to the audience, and join their prospective lines again.

The others follow suit: LORD and LADY CAPULET NURSE and TYBALT PARIS and JULIET

Just as PARIS and JULIET are about to promenade, MERCUTIO and BENVOLIO trick PARIS into joining them. They lure him away, almost pulling him away from JULIET without her noticing. At the last moment, ROMEO steps into his place and dances with JULIET. Set piece continues.

TYBALT (noticing something is afoot, and

removing ROMEO's mask) A Montague!

LORD CAPULET A Montague!

ROMEO (Kisses JULIET's hand and runs off.)

JULIET (Screams and faints.)

NURSE runs to JULIET and helps her off stage. Other guests follow, leaving just LORD and LADY MONTAGUE and LORD and LADY CAPULET.)

ROMEO (To MERCUTIO and BENVOLIO) Fly,

gentlemen!

TYBALT chases ROMEO, MERCUTIO and BENVOLIO off stage. When he returns, he stands stage centre.

TYBALT Two households, both alike in dignity,

In fair Verona, where we lay our scene, From ancient grudge break to new mutiny, Where civil blood makes civil hands unclean. From forth the fatal loins of these two foes A pair of star-crossed lovers take their life;
The which if you with patient ears attend,
What here shall miss, our toil shall strive to mend.

TYBALT exits.

A balcony. JULIET looks out. ROMEO is below, gazing up at her.

ROMEO But, soft! What light through yonder

window breaks?

It is the east, and Juliet is the

sun.

JULIET (brushing hair) Aye me!

ROMEO She speaks.

O, speak again, bright angel.

JULIET O Romeo, Romeo, wherefore art thou

Romeo?

Deny thy father and refuse thy name; Or if thou wilt not, be but sworn my

love

And I'll no longer be a Capulet.

ROMEO I take thee at thy word: Call me but

love, and I'll be new baptized; Henceforth I never will be Romeo.

MUSICAL INTERLUDE.

ROMEO and JULIET mime falling in love. ROMEO climbs the balcony and then they come down and walk together in the gardens, laughing, playing.

NURSE (off stage) Juliet? Juliet? Where are

you?

ROMEO and JULIET shush each other and hide behind a rose bush.

NURSE enters.

NURSE Juliet, I know you're out there.

You'll catch your death - come inside

to bed.

JULIET tries to go in, but ROMEO stops her.

NURSE exits.

ROMEO offers JULIET a rose, and they walk to stage centre.

NURSE (off stage) Juliet!

ROMEO proposes on one knee. JULIET is surprised but accepts. NURSE enters.

NURSE Juliet! Get in before I get your dad.

JULIET Parting is such sweet sorrow

That I shall say good night till it

be morrow.

ROMEO Sleep dwell upon thine eyes, peace in

thy breast!

Would I were sleep and peace, so

sweet to rest!

NURSE Don't be so rude - I'll box your

ears, young man! Juliet get to bed!

ALL exit.

MIME.

FRIAR enters and stands stage centre.

ROMEO and JULIET enter from either side, and run into each other's arms. NURSE follows JULIET as witness.

FRIAR conducts the wedding. ROMEO and JULIET kiss. Black out.

SCENE 8

A market place.

MERCUTIO and BENVOLIO are walking around the town.

TYBALT enters with the CAPULETS.

BENVOLIO By my head, here come the Capulets.

MERCUTIO By my heel, I care not.

TYBALT (to PARIS) Follow me close, for I

will speak them. Gentlemen, good-den:

a word with one of you.

MERCUTIO holds up his sword ready to fight. TYBALT meets it.

TYBALT Mercutio, thou consort'st with Romeo.

MERCUTIO Consort?

ROMEO enters.

TYBALT Peace be with you - here's my man!

Thou art a villain!

ROMEO Villain I am none -

I do protest I never injured thee, But love thee better than thou canst

devise

Till thou shall know the reasons of

my love.

MERCUTIO Vile submission!

Tybalt, you rat catcher, will you

walk?

ROMEO Gentle Mercutio, put thy rapier away!

TYBALT and MERCUTIO fight.

ROMEO Hold, Tybalt! Good Mercutio!

TYBALT stabs MERCUTIO.

MERCUTIO I am hurt! A plague on both your

houses!

MERCUTIO dies.

ROMEO physically confronts TYBALT. They fight to TYBALT's death.

BENVOLIO Romeo - be gone!

They remove MERCUTIO and leave just BENVOLIO and the dead TYBALT.

Enter LORD and LADY MONTAGUE and LORD and LADY CAPULET with the PRINCE.

LADY CAPULET Tybalt, my cousin, oh my brother's

child!

PRINCE Who did this?

ALL look at BENVOLIO, who holds up his hands and shakes his head. BENVOLIO mimes the previous events.

LADY CAPULET Liar! He is a kinsman to the

Montagues -

I beg for justice which thou Prince must give - Romeo slew Tybalt, Romeo

must not live!

PRINCE And for that offence we do exile him

hence!

ALL exit. BENVOLIO runs off to tell ROMEO.

SCENE 9

MIME.

FRIAR and ROMEO enter. ROMEO asks the FRIAR for help, and they walk and talk.

NURSE enters and points ROMEO to poor JULIET so they can say goodbye. They caress and ROMEO is pulled away. JULIET collapses in tears. NURSE doesn't know what to do, so the FRIAR gives JULIET a sleeping potion and gives the NURSE a letter to send to ROMEO.

A comedy of errors ensues. Entire cast play Chinese whispers and pass the note about - everyone that is except for the intended recipient: ROMEO.

The note goes missing. ALL forget about it and exit.

SCENE 10

JULIET enters and lays out cushions and blanket etc. She takes the poison and sleeps.

ROMEO returns to find her. He is in despair and takes a vial of poison himself. He dies.

JULIET awakes to find ROMEO dead. She tries to take his poison, but the bottle is empty so she falls on Romeo's dagger. She too dies.

Play ends.

ALL enter for curtain.

RICK runs on stage and asks for DEAN's autograph.