

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

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

A Bunch of Clowns

By Sandra Fenichel Asher

CHARACTERS (m or w)

RINGMASTER

CLOWNS (at least 3, 6 would be better,
and a bunch more is better still)

NEW KID

SETTING AND TIME: A school...a circus...no, a school...
no, a circus. Take your pick. Any time.

WORDS TO PONDER: *There is a foggy borderland between clowning around and cruelty, good-natured teasing and bullying. The action of this play begins on the benign side of that borderland, enters it, and ventures across to the other side. Director and actors are encouraged to explore the subtle differences of intent and action and how best to dramatize them.*

(Circus MUSIC. RINGMASTER enters, strutting pompously. He is in full clown costume, with fright wig and red nose but is differentiated from the others by a top hat, whip and domineering personality. RINGMASTER is followed on by a bunch of CLOWNS who shuffle along in an awkward huddle, grinning foolishly. Some carry clown assault paraphernalia: slapsticks, foam bats or sawed-off Pool Noodles, seltzer bottles or other spritzers. ALL circle the stage, RINGMASTER in the lead. With each

crack of RINGMASTER's whip, CLOWNS interrupt their shuffle to execute a small, hiccup-like jump of surprise, after which they immediately resume their huddle and grinning. As RINGMASTER and CLOWNS approach UC an unremarkable NEW KID enters downstage, in street clothes, with backpack. NEW KID crosses stage, looking first-day disoriented. Upon seeing NEW KID, RINGMASTER brings CLOWN huddle to an abrupt stop.)

RINGMASTER (*cracking whip*). HALT!

(MUSIC, CLOWNS and NEW KID stop short. ALL except RINGMASTER react to whip with a small jump of surprise. Then—)

RINGMASTER (*cont'd*). Hey! New Kid!

NEW KID. Who, me?

RINGMASTER. You're new, aren't you?

NEW KID. Yes.

RINGMASTER. Right! You're a kid, aren't you?

NEW KID. Yes.

RINGMASTER. Right! So that's why I'm calling you New Kid.

NEW KID. Oh. But—

RINGMASTER. You've run away to join the circus, haven't you?

NEW KID. No, I'm here for the first day of school—

RINGMASTER. School. Circus. Circus. School. Take your pick. What's in a name?

NEW KID. Well, actually—

RINGMASTER. Nothing! So step right up! Let's have a look at you, New Kid. We've got to figure out where you fit into the act.

NEW KID. Oh...okay...I guess.

(NEW KID hesitantly moves a bit closer to RINGMASTER and grinning, huddled CLOWNS.)

RINGMASTER. Here's how it goes, New Kid. You want to be in the act, you have three choices. Allow us to demonstrate.

(RINGMASTER cracks whip. OTHERS jump as before, then three CLOWNS quickly line up to demonstrate.)

RINGMASTER (*cont'd*). You can play the Bully...

(RINGMASTER cracks whip. ALL jump. CLOWN #1 strikes a tough pose.)

RINGMASTER (*cont'd*). You can play the Bullied...

(Same business. CLOWN #2 strikes an intimidated pose.)

RINGMASTER (*cont'd*). Or you can play the Bystander...

(Same business. CLOWN #3 strikes a nonchalant pose.)

RINGMASTER (*cont'd*). Do it!

(RINGMASTER cracks whip. OTHERS jump. Then CLOWN #1 whacks CLOWN #2 on the back and strikes a gloating pose. CLOWN #2 falls flat on the floor and stays there, cowered and whimpering. CLOWN #3 turns away and assumes a nonchalant pose.)

CLOWN #3. I din't see nothin'.

(CLOWNS #1, #2 and #3 freeze.)