Excerpt terms and conditions

THE BULLY PLAYS

24 Short Plays by

Sandra Fenichel Asher Cherie Bennett Max Bush José Casas Gloria Bond Clunie Eric Coble Doug Cooney Linda Daugherty Lisa Dillman Richard Dresser José Cruz González Stephen Gregg D.W. Gregory **Brian Guehring** Dwayne Hartford Barry Kornhauser Trish Lindberg Brett Neveu Ernie Nolan R.N. Sandberg Geraldine Ann Snyder Werner Trieschmann Elizabeth Wong Y York

Compiled and Edited by Linda Habjan Foreword by Susan Sugerman, MD, MPH

Dramatic Publishing

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 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: DRAMATIC PUBLISHING COMPANY, 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.

©MMXI by DRAMATIC PUBLISHING COMPANY

Printed in the United States of America
All Rights Reserved
(THE BULLY PLAYS)

ISBN: 978-1-58342-723-1

Bystander Blues

By Trish Lindberg

CHARACTERS

KATIE	sensitive, intelligent girl, slightly overweight
JOHNNY	most popular boy in school,
	a mean-spirited bully
SAMANTH	A most popular girl in school,
	the queen of mean
ERIC	bystander, has known Katie since kindergarten
JESSICA	bystander, afraid to be labeled
	"unpopular" by Samantha
BOBBY	bystander, used to be friends with Johnny,
	now tries to steer clear
RACHEL	bystander, feels sorry for Katie,
	not confident enough to stand up for her
MATTIE	bystander, feels guilty
	but not enough to do anything
BRANDY	bystander, has some status in the school,
	but still unwilling to support Katie
KARLA	bystander, shy, unwilling to
	draw attention to herself

This play may also be performed by a smaller five-person cast by keeping the characters of Katie, Johnny and Samantha the same and alternating the rest of the lines between two actors (bystanders) on either side of the action. The only exception is in the section where Samantha tries to belittle Katie in front of Jessica. The lines said by Jessica in the original version should all be said by the same actor.

Gender doesn't matter in the two bystanders in this smaller cast version. I'm sure the play could also be expanded, if more cast members were needed, by dividing up the lines of all but Katie, Johnny and Samantha and being sure that the same actor plays the Jessica part in the section mentioned earlier. I look forward to all sorts of creative variations.

SETTING AND TIME: Bare stage with props. The present.

WORDS TO PONDER: Bystanders have tremendous power to stop bullying if they would intervene, get help, and support the target of the bullying. There are so many more young people who "see" bullying and do nothing than those who actually bully. Hopefully, this play will encourage those who see bullying behavior in action to stop tolerating it by doing and saying something. There is power in numbers. Bystanders need to step up and do their part to stop the needless scars that bullying leaves on young people every day in school.

(The BYSTANDERS [BRANDY, JESSICA, RACHEL and KARLA R and ERIC, BOBBY and MATTIE L] are standing upstage of KATIE and SAMANTHA, with their backs to the audience on either side of KATIE and SAMANTHA, who are in the center. KATIE and SAMANTHA are in a tableau, facing front about to begin their lines. JOHNNY is slightly upstage of them L with his back to the audience. As each of the BYSTANDERS speaks, they turn around front to the audience. When JOHNNY enters the scene, he, too, turns to interact with SAMANTHA and KATIE.)

BRANDY (turns front). What happened yesterday

ERIC (turns front). Never should have happened. JESSICA (turns front). I should have BOBBY (turns front). Said something, RACHEL (turns front). Done something, MATTIE (turns front). Anything, KARLA (turns front). But I didn't.

(The BYSTANDERS observe as SAMANTHA and KATIE come to life and begin interacting. KATIE is obviously nervous around SAMANTHA, uneasy and untrusting. SAMANTHA sees KATIE as an easy target and immediately pounces.)

SAMANTHA. Hey, what's up Katie? KATIE. Nothing much. SAMANTHA. I heard that you and Johnny... KATIE. No way, Samantha... Who told you that?

(She turns away as JOHNNY turns and joins in the conversation. KATIE is even more uncomfortable now. JOHNNY is the most popular boy in school, and KATIE is most definitely not in his crowd. He intimidates her and is known to be cruel. KATIE would rather be anywhere than in the hallway stuck between SAMANTHA and JOHNNY.)

JOHNNY. Hi, ladies. How we doing? SAMANTHA (*flirting*). Hi, Johnny.

(KATIE turns away, trying to leave. JOHNNY blocks her way.)

JOHNNY. What's up with you? KATIE. What do you mean?