The Good Veronican Page 1

The Good Veronican

By Nigel Camac

Message
An act of kindness transforms the grim destiny of two great families.

Bible ref
Luke 10:29-37

Other ref
Shakespeare’s : Romeo and Juliet

Time

Between 60 and 90 minutes
Cast

Montague Camp

Romeo

Montague (William)

Lady Montague

Benvolio

Mercutio

Abraham

Balthasar

Capulet Camp

Juliet

Nurse

Old Capulet (Roger)

Lady Capulet

Tybalt

Sampson

Gregory

Tragedian

Town Mayor

Guest 1

Guest 2

Other guests (As many as are practical or possible)

Friar Laurence

Hoodlum leader

Gang of hoodlums (at least 2)
Set
A picture tells a thousand words so I have made available with this script some pictures that detail how I imagined the set design.

Of special note: the play utilizes scrim. This is a cloth screen that the audience can see through when there is lighting behind it. When lighting is on the front of the cloth, the audience cannot see through it.

This play is designed for Dinner Theatre and the audience’s table area is all part of the extended stage.

Lighting
Some special lighting will be needed for this production. This is due to the use of scrim. For more details, see the information under ‘Set’.

Sound

Depending on the size of the audience, lapel microphones may be needed.

But, I believe where possible, natural voice projection leads to a more

authentic performance.
Costumes
Whether you make the costuming in traditional Shakespearian dress or choose to modernize it, I think it is important to keep the outfits from the 2 houses very distinct from one another. For the Montague Family, I envisage sandy brown costumes with a bronze eagle emblazoned across the back of the shirt. For the Capulet family, I imagine blue costumes with a cursive ‘C’ on the back. Set colours and distinctive attire for the 2 houses will ensure that the audience easily follows who is a Montague and who is a Capulet.
Props
Platters

Finger-food (Smallgoods and Pastries)

Serviettes

Party gear (Costume disguises – for the audience also)

Tybalt’s sword

Hoodlum’s clubs

First aid bandages

‘Romeo and Juliet’ script for Tragedian

A flower

Bible and crucifix for Friar’s cell

Vials and jars for the Friar’s cell

Mercutio’s sword

Confetti

Pizza

(Have I missed anything?)
Scenes

Scene 1
Introduction by the Tragedian

Scene 2
A civil brawl

Scene 3
Mayor’s chambers

Scene 4
Romeo’s blues

Scene 5
The Capulet party

Scene 6
Balcony scene

Scene 7
Unexpected help for Tybalt

Scene 8
Friar Laurence is consulted

Scene 9
A peaceful resolution

Scene 10
Marriage and pizza

Appendices
Appendix A
Aerial View

Appendix B
Pictures for screens

Appendix C
Use of Scrim

Appendix D
Party memory game
Final words
As this is dinner theatre, a successful production will rely greatly upon some dedicated kitchen staff, who would be preferable working at a fair distance from the performance for noise reasons. Platters of cold meats and cheese need to be prepared, sausage rolls or similar may need to be heated, and pizza will need to be heated up. All of these foods will be delivered to the audience through the Montague and Capulet shop fronts, and thus there needs to be some rear access to get the food backstage.

Also, where I have included servers for the food (ie Sampson and Gregory), it may be that more servers will be needed depending on the size of the audience. So long as these additional servers are dressed in the appropriate Capulet or Montague colours, there shouldn’t be a problem.

Lastly, the success of this production will depend largely upon how well you create a sense of genuine conflict between the houses. As actors, you will need to work on showing hatred: your body language, your speech, your looks. Create a palpable tension that is finally resolved by Benvolio. Allow the audience to join in this harrowing journey of hatred and breathe a sigh of relief when it turns to love and acceptance.

[image: image1.png]Appendix A : Aerial View

Rear access

I NG

/
O

O
O

O

Audience at

O

N

-
O

O

I I Front access

Appendix B : Pictures for screens
[image: image2.png]I Street scene]

e
Montague | street T Capulet shop
shop front Suest
comer reet Serim Orchard Orch front
comer Wl "
ar
wall

L Autience
J

— Mayor's office ey

Kitchen
Library black Library Window view Lounge [black | o

area {cofee pot

and tups)

L Autience
J

— Capulet mansion —]

Dining area |black | Tables full Elaborate Hatstands |black | Dining area
of food stairiase and coat
ratks

L Autience
b

Appendix C : Use of scrim
For the balcony scene, I envisage a slightly raised platform, running from off the stage, with a railing around the front and side of it. In the area that Romeo stands, garden furniture, a few shrubs or trees and maybe a shovel could be added.

For the Friar’s cell scene, I envisage something between a church (with crucifix and large bible) and a science lab (with benches containing vials and mixing bowls etc.). These props could be placed on benches and hung from further backdrops behind the scrim.

For the opening scene and the last scene (where Romeo and Juliet are seen embracing), I imagine it being the inside of a church. This would fit with Scene 1, where it is supposed they are in a crypt and in scene 10 where we discover they have just been married.

In my diagrams, I have not included any additional screens behind the scrim because it will very much depend on how you decide to set it up.
The window scene (in the Mayor’s office) and the staircase scene (in the Capulet mansion) are over the scrim. In the same way that the other screen images change from scene to scene, so also the scrim can be covered temporarily and the covering removed at the end of the scene.

The placement of lighting is crucial to how well the scrim effect works. For a distinct and clear effect, house lights will need to be dimmed (or switched off) and the lighting behind the scrim will need to be bright.
[image: image3.png]Appendix D : Party Memory Game
Aboard such as this could be built to play memory
with the audience.

16 squares will provide for 8 different sets of pictures in the memory game. Possible picture pairs could include the Capulet Mansion, Old Capulet himself, or even some of the bakery items.

Tables could work together to guess 2 cards at a time. When a table finds a pair, they could be rewarded with some delicacy from the kitchen.

The hosts for the game could use the pictures on the cards to further push the Capulet cause and create a good impression for the audience.

Scene 1

[Street Scene]

Tragedian walks through the audience
Tragedian
Two households, both alike in dignity,

In fair Verona, where we lay our scene,

(Pointing out the Capulet’s shop front)

The Capulets, fine bakers you’ll agree,
As pastry chefs, they truly are the cream.

(Pointing out the Montague shop front)

The Montagues , no lesser famed ‘round here,

Likewise in food their talent surely lies,
In smallgoods and that continental gear,

For this my palette and my gut now cries.
“But why are we gathered?”, I hear you ask. (The scrim is suddenly backlit to reveal Romeo and Juliet in an embrace of death.)
From ancient grudge break to new mutiny,

Where civil blood makes civil hands unclean.

From forth the fatal loins of these two foes (Pointing out the 2 shop fronts)

A pair of star-cross’d lovers take their life.
Look at them in death’s throes, and oh so young. (Drinking in the destruction) So full of potential…..cut short, snuffed out. The delicate bud of youthful love, trampled under crushing prejudice and blind hate. (He goes up to a member of the audience) Doesn’t it just make you weep? (Goes toward Romeo and Juliet) The heartache of it!
“So why did it end in such tragedy?” I hear you ask.
You’ll witness the fearful passage of their death-mark’d love,

And the continuing of their parents’ rage,

Which, but for their children’s death, none could remove.
He looks around him with satisfaction, knowing his job is done. He begins to walk off through the audience. The scrim is no longer back lit.
Tragedian
(Musing) This is a grim business indeed. (To the audience) It took death to bring an end to the fighting. Do you understand?
He walks off.
Scene 2
[Street Scene]

Enter Abraham and Balthasar, workers for the Montague family. They are carrying platters of smallgoods as finger-food for the tables.
Abraham
(Laughing) You won’t hear the end of it!

Balthasar
(Trying to convince) Oh come on, won’t be like that.

They both notice the people sitting down at the tables

Abraham
But Balthasar, we had better get to serving. These folks look ravenous!

Balthasar
We’re the hunger busters. Wait till they’ve tasted our prepared meats…

Abraham
And cheeses, and…

Balthasar
Olives (He eats one off the platter) Mmmmm, tastes good!

Abraham
Balthasar!

Balthasar quickly finishes the olive and hides the pip in his pocket, then wipes his mouth.
Balthasar
(Sheepishly) Quality control?
Abraham
Get to it.
They start handing around platters of smallgoods and also serviettes with the Montague logo on them (which is a bronze eagle). Everything is jovial and they are working overtime to win the crowd’s approval. The following dialogue is included to give some indication of what could be said:

Dialogue
“I see you eyeing off the olives. They were grown on Mr Montague’s estate.”

“Finest quality smoke-cured meat, with just a hint of spice.”

“The range of cheese will make your mind boggle : Camembert, Edam, Swiss, Blue Vein…..we’ve got it all covered.”

“I see you like it…..as well you might. The Montague family do things differently.”

Balthasar
(Observing people eating) Just look how they’re hogging in to the food! (Ribbing the audience in a fun manner) And I thought these lot were filled with social etiquette!

Abraham
To be honest, they are more filled with cheese and salami.

Balthasar
Just remember, where you see the eagle fly, Montague smallgoods are nearby.
Abraham
(Shaking his head) Corny, but effective.
Enter Sampson and Gregory, workers for the Capulets. They are enraged that Abraham and Balthasar are distributing food.
Sampson
Insult to injury. I can hardly believe my eyes!

Gregory
We no sooner turn our backs and they’re here. Old Capulet will fume!

(Calling) Mr Capulet! (He runs off through the door of the bakery)

Abraham
What have we done wrong? (Appealing now to the crowd) Just letting them taste our boss’ goods, right everyone?

Abraham and Balthasar try to rally support from the crowd. Sampson goes around screwing up and throwing all the Montague serviettes. The battle is on to win the audience. Abraham and Balthasar hand out more Montague serviettes as Sampson continues to try and destroy them.
Enter Gregory with Old Capulet, Lady Capulet and fiery Tybalt. Lady Capulet stands back and is horrified by the commotion.
Old Capulet
(Pompous and aloof) You dogs dare serve your muck at my tables?

Balthasar
Muck? I’ll have you know…

Tybalt
Hey, don’t talk, just walk! Pick up yer platters and get lost! (He grabs Balthasar by the collar and looks like he is about to deck him)

Enter Benvolio and Mercutio

Benvolio
What’s all the commotion?

Mercutio
Should have known that Tybalt, would be involved! (He rushes over and frees Balthasar, then he begins to fight with Tybalt).
Benvolio
(Pleading) Part fools! Put up your hands; you don’t know what you are doing.
Mercutio and Tybalt keep shoving each other around. Enter Montague and Lady Montague. Lady Montague is distressed by the fight.
Montague
(Addressing Old Capulet) Ahh, I’ve found the eye of this storm. The very picture of mild innocence, yet wherever you go, disruption attends.
Old Capulet
No, but a storm brews when hot air rises, forming dark clouds. Would that you could shut your mouth!
Enter the town Mayor who is uptight
Mayor
Break it up, break it up. (Looking embarrassed he addresses the audience) Verona is usually such a peaceful place. (To both camps) But I am exasperated by you rebellious citizens, enemies to peace! Three civil brawls, bred of an airy word have three times disturbed the quiet of our streets. I will see you both (indicating Old Capulet and Montague) tomorrow in my office at midday. Depart, depart!
The 2 families depart to their shops, with looks that are full of wrath.

Scene 3
[Office Scene]

The mayor is sitting behind his desk, writing. Old Capulet knocks and enters.

Mayor
Come in and take a seat Robert. (He gestures for him to sit in one of the available chairs.)

Montague then knocks and enters.

Mayor
Just have a seat. (He likewise gestures for him to be seated next to Old Capulet.)
Montague
(Offended) Being in the same room as him is bad enough. Would you now have me sit beside him?

Mayor
(Pressing his temples as if he has a headache) Grow up William! I’m not exactly thrilled at the prospect of adjudicating between two shortsighted hotheads, who seem intent on a fight regardless of my counsel.
During this time, both Montague and Old Capulet both glare at each other and appear restless.
Mayor
(Crossing his arms for a moment and observing their resentment) What a festering mess. (Brimming with anger) Try not to tear each other apart! (He resumes his paperwork and finally finishes)
Mayor
(Getting up, he walks around to the other side of his desk and perches himself on the corner of it) I want to cut straight to the chase. What will it take for there to be peace in Verona?
Both Montague and Old Capulet have heads bowed, avoiding the question

Mayor
(Firmly) I asked you gentlemen a question.

Montague
(Suddenly smirking) You think we can just spill out our hate and then there will be an end to it?
Mayor
(Thinking for a moment) It’s my hope that you can turn aside from your folly once you have been able to air your grievances.

Old Capulet
Pain rekindled will only burn the hotter.
Montague
It is true. If you tear off this scab, you’ll not be able to stop fresh blood from flowing. (Looks murderously at Capulet)
Mayor
(Clasping his hands together with mock pleasure) So finally you both agree on something. (Montague and Capulet both look puzzled, and the Mayor continues angrily) That nothing can be done to end this absurdity!
Montague
I have lost enough at his hand. I will not now, not even for the sake of peace, lose my dignity by forgiving and forgetting.
Old Capulet
(Smirks to himself) Huh!
Mayor
(Growing weary of it all) You have something to say Robert?

Old Capulet
(Addressing Montague) So you were wronged…..how many years ago? Suck it up; that’s business.

Montague
(Glaring at Old Capulet) You will get what’s coming to you. I’ve built a smallgoods empire, and it grows stronger by the day. (Waves his hand dismissively at Capulet) Yes, I know that Smallgoods isn’t your bag. But all the same, it will sicken you to see my bronze eagle flying on banners over every café in Verona.
Old Capulet
You’re no match for me.
Montague
Wait and see.
Mayor
(Breaking in on the bickering in exasperation) Is there nothing that can be done to end this brawling?

Montague
(Ignoring the mayor) You’re not going to be the only success story in this town!
Mayor

Gentlemen! (The Mayor gets up to quell the growing tension)
Old Capulet
(Shoving the Mayor aside, he comes menacingly close to Montague and speaks mockingly to him) I’m trembling in my boots Will.
Mayor
Gentlemen! (then screaming) Robert, William! (They both stop and look at him). I warn you that if there is no end to this fighting, I’ll personally shut you both down. (Fuming) Now GET OUT!
He pushes them to the door and shuts it behind them. He returns to his desk, shaking his head as if perplexed with what to do about the problem.
Lights out

Scene 4
[Street Scene]

Romeo saunters in from the rear of the crowd and sits, depressed on a spare chair, with his head in his hands. After a short while Benvolio enters from the Montague shop.
Benvolio
Romeo, cousin, I’ve been looking all around for you. (Romeo does not acknowledge him but remains with his head in his hands) What’s up? You’ve obviously heard about the fighting. I must say, it is disturbing…
Romeo
No cousin, I know of no fight. Griefs of my own lie heavy in my breast.
Benvolio
What sadness lengthens Romeo’s hours?

Romeo
Not having that, which having, makes them short.

Benvolio
In love?

Romeo
Out-

Benvolio
Of love?

Romeo
Out of her favour, where I am in love.

(Romeo get up and dramatically presents the next poem)
Love is a smoke made with the fume of sighs;
Being purged, a fire sparkling in lovers’ eyes;

Being vex’d, a sea nourished with lovers’ tears:

What is it else: a madness most discreet,

A choking gall, and a preserving sweet.

(Romeo would go on but is cut off by Benvolio clapping)

Benvolio
Quite the poet. You always were the romantic type.
Romeo
(Romeo scratches his head quizzically) Don’t make sport of me; I am too sorely pierced with cupid’s arrow for this humor.
Benvolio
Come my cousin, enough. But what you need’s a good party to cheer you up!

Romeo
What party?

Benvolio
(Hesitates) At the….Capulets.
Romeo
(Smiling for the first time) Now you kid.
Benvolio
Nah. Biggest party in Verona this weekend. At the very least you’ll discover that there’s more than one fish in the sea.

Romeo
….But the Capulets I hate. (Crosses his arms defiantly). We hate….yes? (He looks questioningly at Benvolio)
Benvolio
(Ignoring Romeo’s question) We’re not going to be there to make a scene. Besides, (he digs into his pocket and pulls out a flyer) says here that it’s fancy dress. We can always disguise ourselves if you think it best.

Romeo
In truth, I think it best to avoid it altogether.

Benvolio
Come on Romeo, where’s your sense of adventure?

Romeo
This is madness.

Romeo gets up and begins to walk off.

Benvolio
(Calling out after him) It would be madness to miss it. Everyone’s going to be there. Mercutio has agreed to come.

Romeo
(Stopping in his tracks) Really? (Incredulous)
Benvolio
Would I lie to you? (Catching up to Romeo) But take heart, who knows what could come of this.

Romeo and Benvolio exit together

Scene 5
[Capulet Mansion Scene]
Sampson and Gregory come out and distribute masks and party gear to those in the audience. Guests enter from the rear and they mingle with the audience. Sampson and Gregory bring out pastry finger-food such as sausage rolls and doughnuts, that everyone eats. Capulet enters with Juliet on his arm. They also go around the audience introducing themselves.
Sampson and Gregory host a memory game to get the audience involved and to endear them to the Capulet cause. It should take up approximately 15 minutes. See Appendix D for details.
At the completion of the game, Old Capulet goes over to where Sampson and Gregory are, and addresses the audience.
Old Capulet
Enjoy the rest of the party and eat, eat, eat!

Romeo, Benvolio and Mercutio enter from the rear

Mercutio
Looks like the party’s in full swing. Let’s just slip on in.
Romeo

My mind misgives

Some consequence yet hanging in the stars

Shall bitterly begin his fearful date……

Benvolio
Would you lighten up a bit? Life’s about choices more than chance and fate.
Romeo notices Juliet who is now standing by Old Capulet.
Romeo
(Asks a guest) What lady’s that, who makes rich the man beside her?
Guest 1
I don’t know.

Romeo
O! She teaches the torches to burn bright. Beauty too rich for use, for earth too dear! Did my heart love till now? For I never saw true beauty till this night.

Tybalt overhears Romeo. Romeo walks over to Juliet and conversation is mimed.
Tybalt
(To himself) By his voice I vouch he is a Montague! (To a nearby waiter) Fetch me my sword! By the stock and honour of my kin,

To strike him dead, I hold it not a sin! (He goes over to Capulet)
Tybalt
Uncle, this is a Montague, our foe;

A villain that has come in spite,

To scorn at our solemnity this night.

Capulet
Young Romeo is it?

Tybalt
(Sudden recognition) Indeed! That villain Romeo.

Capulet
Be content. He is well thought of and here is not the place to fight.

Tybalt
When such as he is a guest, how can I endure it?

Tybalt and Capulet mime conversation as though Tybalt is outraged and Capulet is trying to calm him down.

Romeo

If I profane with my unworthy hand,
This beauty that I surely can’t dismiss,

My lips, two blushing servants, ready stand,

To smooth my rough touch with a tender kiss.
They kiss
Nurse enters hastily and goes over to Juliet.

Nurse

Miss, your mother craves a word with you.

(Juliet exits, leaving Romeo with the nurse)

Romeo

Who is her mother?

Nurse
The mother of the house. And a good, wise and virtuous lady she is. (Nurse exits)
Romeo
(Monologue) Is she a Capulet? How can this be? My life is played into my enemies hand! One whom I most cherish belongs to the family whom I most despise. What resolution can there be to this nightmare? I am but driftwood: tossed mercilessly between a love, freshly bloomed and an ancient, enduring hate!

Romeo, walks out distressed. Others who are at the party begin leaving.
Juliet
(Running up to a guest and pointing out Romeo) Who is that guy, the one leaving just now?

Guest 2
(Hesitating to tell the truth) His name is Romeo, and a Montague; the only son of your great enemy.

Juliet
(To herself) My only love, sprung from my only hate.
Monstrous birth of love it is to me,

That I must love a loathed enemy.

Juliet is the last to leave and does so stricken with grief.
Scene 6
[Street Scene]

Benvolio and Mercutio enter from the rear, looking for Romeo.
Benvolio
(Calling loudly) Romeo! My cousin Romeo!

Mercutio
He is wise. He’s probably gone home to bed.

Benvolio
He ran this way, and leaped this orchard wall.

Mercutio
Well, I’ve had enough. It’s far too cold to be wandering the streets tonight.
Benvolio
Goodnight then. It seems vain to seek him that doesn’t want to be found.
Mercutio and Benvolio exit. Mercutio leaves by the shop entrance and Benvolio walks off through the audience.

Scrim is backlit to reveal the balcony scene. Juliet walks out onto the balcony and Romeo sees her.

Romeo

What light comes through that window.

It is the east and Juliet is the sun!

Arise, fair sun, and kill the envious moon,

Who is already sick and pale with grief.

Juliet

O Romeo, Romeo! Where are you Romeo?

Deny your father and refuse your name;

Or if you won’t, then swear your love to me

And I’ll no longer be a Capulet.

O Romeo, how greatly I love you.
Romeo

Call me but love,

And I’ll never more be Romeo.
Juliet

What man is this that is covered in night,

And so stumbles on my counsel?

Romeo
I don’t know how to answer, because my name is hateful to myself because it is an enemy to you.
Juliet

It’s my Romeo! But how did you get in?

Romeo

With love’s light wings, I jumped these walls.

Juliet
O gentle Romeo! If you love me, pronounce it faithfully for you have already heard my love’s confession.

Romeo

Lady, by the bright moon I swear….

Juliet

Swear not by the moon for it constantly changes,

Lest your love will prove likewise variable.

Romeo

I do love you. In truth, I have nothing more than my word.

Juliet

If that your love is honourable and marriage is your aim,

Send me word tomorrow by a messenger that I will send to you.

Romeo

Must you go?
Juliet

I am being called. Goodnight, a thousand times goodnight!

Romeo
(To himself) I’ll to the priest’s house to tell of these strange events and to seek his help.
Scrim lighting is turned off.
Scene 7
[Street Scene]

Tybalt enters from the rear, angrily searching for Romeo.

Tybalt

Wait till I get my hands on him! He won’t be offending me again!

(He swings his sword around violently) I will cut him down. Uncle Capulet’s gone soft, but I’m made of tougher stuff and this sword will reinstate my family’s pride.

From the rear come a gang of black-dressed hoodlums. They surround Tybalt.

Tybalt
What’s this? But I have no quarrel with you, unless your name ends in Montague.
Hoodlum
Who’s Montague? We just want your money. (To his companions) Get him!

Tybalt
No! I beg you. I’m outnumbered, this isn’t fair!

Hoodlum
Who said anything about being fair. (He laughs)
There is a brief scuffle and Tybalt is brought down. He is further beaten and robbed and left lying motionless on the ground.
After an extended pause, Benvolio enters from the rear. He sees Tybalt on the floor and rushes over.

Benvolio
(Speech is not hurried as Benvolio works through a whole range of emotions)

Romeo! (He turns groaning Tybalt over and recoils at the shock of who it is) It’s Tybalt. Troublemaker! Hot headed Capulet! My family’s enemy and what am I to do? (He wrings his hands and paces the floor) I have the perfect opportunity to finish him off….there’s no-one around. But look, he bleeds. He bleeds as any human does. In harming him, I do myself harm. (Frustrated) How much pain has already resulted from the petty fighting between our families? (There is an extended pause as he thinks this through) Though he will probably mock my kindness, making it out as a weak flaw, yet I cannot leave him just lying there. (Benvolio attends to Tybalt’s wounds).

The Tragedian enters from the rear with a script in his hands. Because the Tragedian is like a narrator, Benvolio is oblivious to him, as though the Tragedian is a ghost.
Tragedian
What is going on here? (He madly looks through the script trying to find this part) Where did those Hoodlums come from. They’re not in the script….though in truth they have made the tragedy more tragic! (He circles around Benvolio looking at him caring for Tybalt)

(He shouts, panicking) You must stop this at once! You’re meant to hate the guy! (He throws the script into the air) This could alter everything! There’s no place for kindness here! (He storms off)
Tybalt is helped to the Capulet shop by Benvolio.

Scene 8
Scrim is backlit to reveal Friar Laurence’s cell. Friar Laurence is alone, tending his plants.
Friar

(Picking up a flower)…Within the tender rind of this small flower,

Poison and medicine both work with power.

Here wafting fragrance clears the aching head,
Yet tasted, slays all senses as though dead.

(Pondering) In man as well as herbs this law is found,

The power to lift our neighbour or tear down.

For from a tongue hard words of hate can spring,

Yet songs of grace and healing later sing.

To heal or harm the choice is ours to make,

Of life and death there’s much that is at stake.
Romeo

(Calling from a distance – not seen) Good morning father.

Friar

(Startled) What voice so early calls to me?

Romeo walks in and goes up to Friar Laurence.

Friar
Why are you up so early? Or is it that you didn’t sleep last night?

Romeo
True enough, I haven’t been to bed.

Friar
Where have you been?

Romeo
(Hesitating) With my enemy.

Friar
What do you mean and make it plain?

Romeo
I am in love with Capulet’s daughter, Juliet.

Friar
I thought you loved…

Romeo
Please don’t chide me. This love is different in all respects. For love returned is sweet and I am finished with that stale love, being long left upon the shelf.
Friar

So why the early visit, just this news? Or are there plans that include me?

Romeo

I am hoping that you will consent to marry us today.

Friar

And why such a rush?

Romeo
You know full well the impossible obstacle of having both families agree to this union. Yet our hearts are set and shall not be moved.

Friar
Truly such a secret union bodes ill. How will you both fare in each forsaking your kin? Where will you turn? Where can this end? (Gravely) Surely your marital bliss will be infected by the cesspool of hatred surrounding you.

Romeo
You refuse then?

Friar
(Despairing) Alas! That such a joyful event can be so intermeshed with trouble and sorrow!
Romeo
Friar, will you do your priestly duty?

Friar
To warn? To give wise counsel? To pray?

Romeo
You know what I ask.

Friar
(Resignedly) To marry.(He pauses) Yes Romeo, I consent, for I see that your heart is indeed firmly resolved. Until that hour, I bid you farewell.
Scrim lighting is turned off
Scene 9
[Street Scene]
Tragedian comes in.

Tragedian
And now the game’s afoot. I warn you that what follows is violent in the extreme. Sharp looks forge sharper swords, culminating in the brutal deaths of…….. (He looks around the audience, slowly and deliberately) Mercutio and Tybalt. And then, it’s almost checkmate for our Romeo. His fate is all but sealed; his banishment will soon be fixed and greedy death will return to harvest two more young lives.

(Looks up and sees Romeo coming) Here’s Romeo now! (Tragedian walks off, passing Romeo as he does. As he goes by Romeo, he rubs his hands together with grim satisfaction).
Romeo saunters in from the rear
Romeo
Such weighty doubts lie heavy on my mind for we will be cast out by our families, disowned forever. Yet, an even greater fear lies like lead in the pit of my stomach. What if Juliet, considering love’s venture too difficult, withdraws her affection, her vows, her tender heart? Now that I could not bear!
Mercutio enters from shop
Mercutio
Romeo, where’ve you been? One minute you’re at the party and then, cloaked by night, you vanish.
Romeo
(Finally breaking from his own thoughts) Good morning Mercutio. What problem did I give you?

Mercutio
The slip, don’t you understand?

Romeo
(Finally understanding) Oh the party. I’m sorry, but my business was great and I didn’t mean to put you out.

Tybalt, still bandaged, enters from the Capulet shop front.

Mercutio
Here comes that Tybalt. He’d make an end of us both if we but turned our backs. Gentlemanly in appearance, but the very butcher in a duel. (Looking closer) Look Romeo, he’s had some sort of accident.
Romeo
Only got what was coming to him. (Aside in anguish) But he is the cousin of my beloved Juliet. How could love and hate be so intermeshed?
Mercutio
He’s coming our way.
Tybalt slowly makes his way toward Mercutio and Romeo. His hand goes to his sword belt.

Mercutio
He means to fight (Mercutio draws)
Tybalt
(Unbuckling his sword belt and throwing it at Mercutio’s feet) I have not come to fight you. We have fought long enough. There has been hatred aplenty and wrongs have been committed by us all. (He is almost overcome with emotion) Yet a kind act by one of your own has undone my hate. (He shakes his head, grappling with it all).
Mercutio
(To Romeo) Be careful, there is trickery here.
Romeo
(To Tybalt, warily) What good was done?

Tybalt
Your cousin Benvolio, when I was left bruised and battered, attended to my wounds. Not even a day has passed since he found me lying unconscious on the street.
Mercutio
Benvolio? (angrily) Why that…
Romeo
(To Mercutio) Enough!

(To Tybalt) And what does your father say?

Tybalt
He was greatly moved when Benvolio delivered me home…

Romeo
Call your father if you please.

Tybalt nods and leaves
Romeo
(To Mercutio) Go and fetch my Dad.

Mercutio who is confused, just stands there.

Romeo
Go, go!
Mercutio leaves reluctantly and Romeo is alone

Romeo
Undreamt of events: the unfolding of hope! Like a bird singing at sunrise is this news to my ears; for the thorny path before me is set to become a pleasant lane. Could it truly be?
Montague and Lady Montague enters with Mercutio. Lady Montague stands by her husband.
Montague
What is all this nonsense?

Romeo
Dad, the Capulets want an end to the rivalry.

Montague
(Laughing) You may as well say that night won’t follow day.

Romeo
(Imploring) Dad! This is our chance, to set things right. Otherwise we’ll be stuck in this rut always.
Tybalt returns with Old Capulet. Lady Montague, fearing another fight, backs away to the edge of the set.
Montague
(Suspiciously eyeing off Old Capulet) Son, you don’t know what you’re asking. This pain (tapping his chest) goes back too far.

Lady Capulet and Juliet rush in to see what is happening. They stand together on the edge of the set, watching with interest. Old Capulet approaches Montague.
Old Capulet
(Addressing Montague) Your nephew, Benvolio, has shown kindness where it was least expected. His deed will not go unanswered. (Placing both hands on Montague’s shoulders) I hurt you, all those years ago. I cut you out from a business deal, and wrongly so. (Shaking his head in disbelief) I can hardly even remember what it was about!

Montague
I remember.

Old Capulet
I doubt not. And since then, hate has festered, growing thick. From our hearts filled with guilt and anger, a thousand sins have sprung; each adding further fuel to tormenting hate. And this disease has not remained within our hearts, but those we love have drunk of our pain and been filled in turn with misplaced wrath.

Montague
Would that we could live in peace.

Old Capulet
Forgive me for my first wrong, committed so long ago. And forgive me for a mountain of wrongs committed thereafter!

Montague
Such frank admissions unnerve me, for it has been long that I have held onto such pain. This small, hard, barnacle like heart, has clung to the monstrous ship of injustice and been carried by it ever since.
Romeo
Be free of that ship Dad. Let go!

Montague
(Looking long and hard at his shoes) I have hated strongly and do hardly know the path of peace. I stumble upon the words….but I do accept your apology and admit my own confession of wrongs done…..and there are plenty. (He is emotional and covers his face)
Old Capulet
Your admission is like a breath of fresh air to me. Though our hearts have been ransacked by enmity, yet now we can rebuild with love.

Old Capulet and Montague embrace. Juliet runs up to her father and embraces him also. Romeo and Tybalt shake hands. Lady Capulet and Lady Montague run to each other and embrace. Mercutio is disgusted with the whole thing and storms off.

Montague
(Observing Mercutio’s outrage) Yes, much damage has been done, and thus there is much mending to do.
Romeo

(Nervously) There is more that must be said.
Everyone stops and turns to Romeo.

Montague
What is it son?

Romeo

(Blurting it out) I am in love with Juliet, and she with me.

Old Capulet
(Turning to Juliet) Is this so?

Juliet

Yes father.

Old Capulet
Then, if all are agreed, the seal of marriage shall forever bind our families together!

Romeo and Juliet run into each others arms and are surrounded by all the others, eventually departing through the Capulet shop front.

Scene 10
[Street Scene] Tragedian comes in again in a rage.

Tragedian
This is pitiful! This excellent tragedy has degenerated into a…(he can hardly utter it) a love story! I’ll have none of it. (He storms off)

The scrim is backlit to reveal Romeo and Juliet in the same embrace as in Scene 1(that we were led to assume was an embrace of death). The scrim is raised and Romeo picks Juliet up and walks toward the audience. Friar Laurence follows them. From both shops stream all the family members, but Mercutio is noticeably absent. Abraham, Balthasar, Sampson and Gregory hand out confetti to the audience. Then they leave so they can return at the end of the scene. Everyone throws confetti on the bride and groom.

Romeo
On behalf of my wife and I (The families cheer) I would like to thank you all for your kindness shown on our special day; for your well wishes and gifts. But in particular, I wish to thank my cousin and best man, Benvolio. For it was a simple act of kindness on his behalf that has brought two great families back together.
Benvolio
(Dismissive) It was nothing really.

Romeo
Nothing? Hey, you have taught me a lesson in what true love looks like. Today is a celebration of love and in particular of that special love that I share with Juliet. But we also want to celebrate the type of love that you have shown us. A love that reaches out, a love that calls all people their neighbour and seeks to build bridges rather than burn them.
The crowd of family members cheer.
Juliet
And now, Romeo and I have something to give back. With our two houses joined, we have combined our talents; Romeo’s skill in smallgoods and mine in pastries. We’ve taken traditional Capulet pastry, rolled flat and round, and arranged the Montague smallgoods on top; rich tomato, bacon, pepperoni and lots of cheese.
Romeo
We’ve come up with something completely new that we think will take Verona by storm. When you eat it, let it remind you of the unity of our families.
J & R
We call it Pizza!
Further cheering. Abraham and Sampson and Balthasar and Gregory come out and distribute pizza to all of the tables. The actors mix with the audience, eating the pizza.
The end
PAGE
www.christiandrama.weebly.com

