

Excerpt terms and conditions

This excerpt is available to assist you in the play selection process.

You may view, print and download any of our excerpts for perusal purposes.

Excerpts are not intended for performance, classroom or other academic use. In any of these cases you will need to purchase playbooks via our website or by phone, fax or mail.

A short excerpt is not always indicative of the entire work, and we strongly suggest reading the whole play before planning a production or ordering a cast quantity.

Dramatic Publishing

AUGUSTA

and

NOBLE

"IT'S
CERTAIN TO
GET SOME GOOD
DISCUSSIONS
GOING."

—CHICAGO
TRIBUNE

BY CARLOS MURILLO

© Dramatic Publishing Company

"IT DESERVES LOADS OF CREDIT FOR BRINGING THE REAL-WORLD STORIES OF UNDOCUMENTED PARENTS AND THEIR CHILDREN TO THE ... STAGE."

—CHICAGO TRIBUNE

Drama. By Carlos Murillo. Cast: 4 to 9m., 3 to 6w.

In *Augusta and Noble*, we meet Gabi, a 12-year-old girl who has lived her whole life amid a vibrant Latino community in the West Town neighborhood of Chicago. Gabi is starting high school across the city at Northside College Prep, where she is quickly exposed to new people and possibilities. As Gabi begins asking questions about her heritage, including the truth about her parents' harrowing journey across the border to the United States, she struggles to discover exactly where in this world she belongs. Told in English peppered with Spanish, this play for young audiences celebrates the rich history and resilience of the many immigrants who call Chicago home. *Minimal set, flexible staging. Approximate running time: 85 minutes. Code: AL6.*

Artwork: www.benrumbach.com. Cover design: Cristian Pacheco.

ISBN: 978-1-61959-070-0

9 781619 1590700 >

www.dramaticpublishing.com

Dramatic Publishing

Your Source for Plays and Musicals Since 1885

311 Washington Street
Woodstock, IL 60098
800-448-7469

© Dramatic Publishing Company

Augusta and Noble

By

CARLOS MURILLO

Dramatic Publishing Company

Woodstock, Illinois • Australia • New Zealand • South Africa

*** NOTICE ***

The amateur and stock acting rights to this work are controlled exclusively by THE DRAMATIC PUBLISHING COMPANY, INC., without whose permission in writing no performance of it may be given. Royalty must be paid every time a play is performed whether or not it is presented for profit and whether or not admission is charged. A play is performed any time it is acted before an audience. Current royalty rates, applications and restrictions may be found at our website: www.dramaticpublishing.com, or we may be contacted by mail at: THE DRAMATIC PUBLISHING COMPANY, INC., 311 Washington St., Woodstock, IL 60098.

COPYRIGHT LAW GIVES THE AUTHOR OR THE AUTHOR'S AGENT THE EXCLUSIVE RIGHT TO MAKE COPIES. This law provides authors with a fair return for their creative efforts. Authors earn their living from the royalties they receive from book sales and from the performance of their work. Conscientious observance of copyright law is not only ethical, it encourages authors to continue their creative work. This work is fully protected by copyright. No alterations, deletions or substitutions may be made in the work without the prior written consent of the publisher. No part of this work may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopy, recording, videotape, film, or any information storage and retrieval system, without permission in writing from the publisher. It may not be performed either by professionals or amateurs without payment of royalty. All rights, including, but not limited to, the professional, motion picture, radio, television, videotape, foreign language, tabloid, recitation, lecturing, publication and reading, are reserved.

For performance of any songs, music and recordings mentioned in this play which are in copyright, the permission of the copyright owners must be obtained or other songs and recordings in the public domain substituted.

©MMXVI by
CARLOS MURILLO

Printed in the United States of America
All Rights Reserved
(AUGUSTA AND NOBLE)

ISBN: 978-1-61959-070-0

IMPORTANT BILLING AND CREDIT REQUIREMENTS

All producers of the play *must* give credit to the author of the play in all programs distributed in connection with performances of the play and in all instances in which the title of the play appears for purposes of advertising, publicizing or otherwise exploiting the play and/or a production. The name of the author *must* also appear on a separate line, on which no other name appears, immediately following the title, and *must* appear in size of type not less than fifty percent (50%) the size of the title type. Biographical information on the author, if included in the playbook, may be used in all programs. *In all programs this notice must appear:*

“Produced by special arrangement with
THE DRAMATIC PUBLISHING COMPANY, INC., of Woodstock, Illinois.”

In addition, all producers of the play must include the following acknowledgment on the title page of all programs distributed in connection with performances of the play and on all advertising and promotional materials:

“Commissioned by Adventure Stage Chicago, Tom Arvetis, Artistic Director.
Premiered in April 2013.”

Augusta and Noble received its world premiere at Adventure Stage Chicago, the Vittum Theatre, Northwestern Settlement House, April 13 to May 11, 2013.

Cast:

Coyote	Miguel Nuñez
La Mujer Azul	Lisandra Tena
Gabi Castillo	Gabi Mayorga
Reymundo Castillo.....	Ivan Vega
Dolores Castillo	Isabel Quintero
Jesus Castillo.....	Tommy Rivera-Vega
Ricardo Wojciekowski	Kieran Kredell

Production:

Director	Tom Arvetis
Assistant Director/Dramaturg	Dani Bryant
Scenic Design.....	Simon Lashford
Costume Design	Laura Kollar
Lighting Design	Becca Jeffords
Sound Design/Original Composition	Robert Steel
Stage Manager	Morgan Gire
Assistant Stage Manager.....	Nathaniel Nesheim-Case

Augusta and Noble

CHARACTERS

EL COYOTE: also plays STREET THUG, the OLD MAN on the bus, VENDOR and others.

LA MUJER AZUL: also plays the CROSSING GUARD, CTA WORKER, MS. CHAN, BUS DRIVER and others.

GABI CASTILLO: a Mexican-American girl about to enter the 8th grade.

REYMUNDO CASTILLO: her father, Mexican born, in his mid-30s. He also plays the HUSBAND.

DOLORES CASTILLO: her mother, Mexican born, in her mid-30s. She also plays the PREGNANT WIFE.

JESÚS CASTILLO: GABI's little brother, aged 8. Also plays TEENAGE BOY #1.

RICARDO WOJCIEKOWSKI: GABI's classmate, age 13. Also plays TEENAGE BOY #2.

SETTING

The play takes place in Chicago and on The Devil's Highway—a dangerous desert landscape that stretches between Mexico and Arizona. The Castillo apartment is located at the intersection of Augusta and Noble in the West Town neighborhood of Chicago, a community with a large immigrant population. Other Chicago locations include: Northside College Prep, a selective enrolment high school on the city's northwest side; various trains and busses of the CTA; and other locations in the neighborhood.

Augusta and Noble

EL COYOTE Y LA MUJER AZUL

(Predawn at the intersection of Augusta and Noble in Chicago's West Town neighborhood. The street is deserted. Lights of the great towers of the Chicago skyline flicker in the middle distance. Sliver of a moon in the sky.)

Suddenly we hear music—synth pop, maybe with a Latin flavor. EL COYOTE enters, dancing. He's listening to the music on a smartphone, simultaneously absorbed in a video game, which, by his behavior, he's about to win. His dancing, playing and the propulsive music merge in a climax as COYOTE arrives at the intersection. He wins the game. Celebration ... He pulls the ear buds out of his ears, and the music becomes tinny sounding. COYOTE lets out a long, celebratory howl.)

COYOTE. Check this out, mi gente!

Guess who's on the front page
of the *Sun-Times* ...

(He removes a rolled up, rumpled copy of the paper.)

COYOTE (*cont'd*). Step aside crooked politicians.

Crime-ridden streets, crumbling schools,
Jay Cutler throwing five interceptions ...
Make room for little old Coyote ME!

(He reveals the cover—a picture of a coyote in an alley taken with a camera phone.)

COYOTE (*cont'd*). Front page of the *Sun-Times* ...

“I’m ready for my closeup!”

Bet you wondering ...

What’s a Coyote doing in the paper?

What’s Coyote doing in Chicago?

I got unfinished business

With a little rabbit that got away ...

But right now, I’m *starving* ...

Here’s not like *el campo*

Where farmers forget to lock up their chickens ...

Only chicken you find here? Bones of

Leftover Popeye’s in alleyway trash ...

(Howl. Suddenly a flash of blue light. LA MUJER AZUL appears. COYOTE is startled.)

MUJER AZUL. *Shhhhhhhhhhhhhhh!* Callate Coyote!

You’ll wake the whole neighborhood!

COYOTE. You scared me!

MUJER AZUL. *I scared you?*

Coyote roaming city streets middle of the night?

That’s scary.

COYOTE. Nah uh.

Flash of blue light, crazy blue lady appearing out of nowhere—

Middle of the night—

That’s what I call scary ...

MUJER AZUL & COYOTE. Go back to the desert where you belong!

MUJER AZUL. What are you doing here anyway?

COYOTE. Came here to get away from you

You don’t belong here either—

I bet you followed me—always up in my business.

MUJER AZUL. Have to keep my eye on you.

You're always up to no good.

COYOTE. You'd like everyone to think that ...

Coyotes always get a bad rap.

MUJER AZUL. What are you doing here??

COYOTE. Just payin' a little visit.

Spend some of my hard earned money—

MUJER AZUL. Hard earned—you ought to be ashamed of yourself—

COYOTE. Back in the desert there's nowhere to spend it

Gotta come up here, hit the Mag Mile—

Check it out—got me the new iPhone—

(*He opens his back pack.*) Also got me an iPad, PlayStation, Pokémon cards, *Spider-Man* comics,

Twizzlers, *Avengers* on Blu-Ray,

And some *very* rare *Star Wars* action figures ...

MUJER AZUL. That's a lot of junk to spend your stolen money on ...

COYOTE. Stolen!? *Hard earned.*

MUJER AZUL. There's nothing hard

About taking money from people

Making them promises you can't keep.

Putting their lives in danger—

COYOTE. People have dreams,

I make them come true.

If it wasn't me?

There's plenty of other coyotes on the border

Who'd be happy to do my job.

Plus I got an abuelita, a Mamá and Papá on the other side—

Someone's got to put food on their table.

MUJER AZUL. They eat “very rare *Star Wars* action figures?”

COYOTE. Very funny.

MUJER AZUL. You ought to be ashamed—

COYOTE. Ashamed? I’m proud, *Hermana*—

Check this out:

(He pulls out the copy of the Chicago Sun-Times and waves it in her face.)

COYOTE *(cont’d)*. You ever make the front page?

MUJER AZUL. I do my work quietly.

I don’t need the attention.

(COYOTE pauses. Looks at her. He feigns seriousness.)

COYOTE. Well, my lady, that is very August and Noble of you.

(Pause. He cracks up wildly.)

COYOTE *(cont’d)*. Get it? “August?” “Noble?”

We’re arguing at the intersection

Of “Augusta and Noble?”

I just called you “August” and “Noble”

(He keeps laughing. She’s stone faced. He lets out a loud, long, celebratory howl.)

MUJER AZUL. Shhhhhhhhhh!

You’ll wake the whole neighborhood!

COYOTE. What do you care about the neighborhood?

You don’t live here.

MUJER AZUL. Kids need their sleep. It’s the first day of school tomorrow.

COYOTE. I know.

MUJER AZUL. Wait:

How did *you* know that?

COYOTE (*sings, deliberately altering the lyrics*).

“I heard it through the grapevine—

Not much longer AND you’ll be mine—

Oh, I heard it through the grapevine

That little RABBIT’s gonna be mine—”

MUJER AZUL. No! Not the rabbit ... I won’t let you!

I got her across safe the last time, I’m not going to—

COYOTE. You!?! I got her across. *She didn’t pay*. She owes me.

I been waiting *thirteen years*. I want my RABBIT.

MUJER AZUL. I’m gonna make sure she keeps it.

COYOTE. She pay you last time?

MUJER AZUL. She did.

COYOTE (*insanely jealous*). What did she pay you?

She give you the rabbit?

Did the rabbit taste good?

Did you broil it? Barbecue it? Deep fry it?

MUJER AZUL (*very calm*). No.

She paid me by being kind.

Caring. Thoughtful. Loving.

By keeping her head on straight—

COYOTE. She ripped you off, girl.

(He cracks up—howls again, long and aggressive and a little scary. It echoes through the night. The sound transitions us into the next scene.)

LIGHT FROM A REFRIGERATOR

(GABI CASTILLO’s bedroom in the Castillo family apartment. GABI is asleep, clutching a stuffed rabbit close to her. The echo-y sound of COYOTE’s howl transforms so

it sounds like it's inside a dream she's having. She stirs as if having a nightmare and wakes suddenly.

Light in the kitchen. GABI's father, REYMUNDO CASTILLO, stands illuminated by the light of an open refrigerator. He packs food into plastic bags. On the floor nearby is a suitcase.

GABI leaves her bed, clutching her rabbit. She sneaks into the kitchen, where she finds her father.)

GABI. Going to work so early?

REYMUNDO. Ay Dios Mío ...

You scared me!

What are you doing awake?

GABI. I had a bad dream, Papá ...

REYMUNDO. Go back to bed, m'ija ...

GABI. I can't sleep—

I'm nervous—about tomorrow.

REYMUNDO. Even more important you go back to sleep.

GABI. Are you going to work?

REYMUNDO. Yes, m'ija.

GABI. Are you *moving* to work?

REYMUNDO. What kind of silly question is that?

(She goes to the suitcase, tries to lift it. It's heavy.)

REYMUNDO *(cont'd)*. Gabi, go back to bed.

GABI. Not until you tell me why you have a suitcase.

(REYMUNDO sees there's no way out.)

REYMUNDO *(cont'd)*. I'm going on a trip.

GABI. Where?

REYMUNDO. Home.

GABI. Home? Home is right here.

REYMUNDO. Home to *México*.

GABI. *México*? That's not home ... you haven't been there in like a million years.

REYMUNDO. M'ija ...

GABI. Pero porque, Papá?

REYMUNDO. Preguntas, y mas preguntas, m'ija ... you always ask so many questions ...

GABI. You always say I should be a lawyer when I grow up ...

REYMUNDO. Pero de grande, m'ija!

GABI. But Papi—

What about tomorrow?

It's my first day at Northside Prep. You're supposed to take me—

REYMUNDO. Yo sé, yo sé ...

GABI. It's the most important day ever, and you're not taking me?

REYMUNDO. Believe me, m'ija—

If I could take you? I would ...

Nothing would make me prouder

GABI. Then why are you leaving? What's so important that—

(REYMUNDO is choked up. He holds back his emotion.)

GABI *(cont'd)*. Papá? You OK ... ?

REYMUNDO. It's nothing. Go to bed, m'ija ...

GABI. Papá What is it?

REYMUNDO. Your abuelo, Gabi.

GABI. Qué pasó?

REYMUNDO. He's sick. Your abuelo is very sick.

GABI. Is he ...

REYMUNDO. If I don't go to him? Now?

I may never see him again.

(GABI swallows hard. She sees the pain in her father, which is a new thing to her.)

GABI. Take me with you ...

REYMUNDO. M'ija ... estás loca?

GABI. Take me with you ...

That way you won't be so sad.

(Moved by this, REYMUNDO kisses her on the top of her head.)

REYMUNDO. You have more important things to do

Than to worry about me.

School. Now that is important.

I'm sorry I can't take you.

Your mamá, she'll take you.

GABI. Mami doesn't drive.

REYMUNDO. She can take you on the Blue Line ...

GABI. It's too far. She has to walk Jesús to school.

REYMUNDO. Maybe Jesús can be late.

GABI. She doesn't want me to go, Papi.

REYMUNDO. That's not true ...

GABI. Why would she hide the letter telling me I got in?

Why is she always saying,

"Gabi, go to the neighborhood school ...

Why do you want to go so far away?"

REYMUNDO. She just needs to get used to it ...

Let her take you.

GABI. No, Papá. I can do it by myself.

(He notices the stuffed rabbit in her hands. He takes it from her.)

REYMUNDO. You still sleep with this old thing?

GABI. Conejito? Of course!

REYMUNDO. But all the time I hear you say, “I’m too big for this, too old for that ...”

GABI. I can get rid of it if you think I’m ...

REYMONDO. I’m teasing, m’ija ...

You keep it. Long as you like.

You know who gave it to you?

GABI. Who?

REYMUNDO. Your abuelo.

GABI. But I’ve never met abuelo.

REYMUNDO. He gave it to your mamá before you were born.
And you know ... Conejito’s magic.

GABI. Yeah, right.

REYMUNDO. De veras ... He’s just like you ... he can outsmart anyone ...

GABI. What do you mean?

REYMUNDO. How many kids get into Northside Prep?

GABI. Like 250.

REYMUNDO. How many apply?

GABI. Thousands ...

REYMUNDO. You applied. Got in. You didn’t even tell your parents ...

GABI. Papi ...

REYMUNDO. I’m proud of you, m’ija ...

(Pause. GABI smiles.)

REYMUNDO *(cont'd)*. Maybe you can let Mamá walk you to the Blue Line?

GABI. Maybe.

When are you coming back?

REYMUNDO. Soon, m'ija ... I promise ...

(This does not satisfy her.)

REYMUNDO *(cont'd)*. You promise me something:

You be good.

GABI. Promise.

REYMUNDO. With me gone? Mami will have to work more
She may not have as much time for you and Jesús ...

Keep an eye on him. He's always getting himself in trouble—entiende?

GABI. I'll try ...

REYMUNDO. When you walk in that school, you keep your head up, OK?

GABI. OK ...

REYMUNDO. Northside's not like Peabody, where you know everyone ...

There ... who knows what kind of people you'll meet.

GABI. Smart people?

REYMUNDO. Sí ... pero there are people

Who only feel "smart"

By making people feel

Like you don't belong

GABI. I know I belong there, Papi.

REYMUNDO. Y otra cosa ...