
+
THE GILDED AGE

Draft: 11/12/86

Constance Congdon

Hartford Stage Company

Hartford, CT.

ACT ONE

OPENING SONG

(sung by Joel, Michael, Philip and Craig)

And it’s hard, hard times.

Come listen a while and I’ll sing you a song,

About modern times and it won’t take too long.

Now everybody is striving to buy,

And cheatin’ each other and no one knows why.

It’s hard, hard times.

But the worst kind of guy is the one with the dreams,

He don’t mean no harm, but he don’t have no means.

So he gathers together some gullible folk,

And soon all their money has one up in smoke.

It’s hard, hard times.

Some fortunes fall, some fortunes climb.

It’s there for the taking,

It’s nip and it’s tuck.

With beautiful credit

You don’t need a buck.

You just need a little American luck –

For it’s hard, hard times.

Our story begins in eight-teen sixty nine,

The Civil War’s over – the North is just fine.

Now Honest Abe’s dead, and Ulysses S. Grant,

Is running the country like somebody’s aunt.

It’s hard, hard times.

Some fortunes fall, some fortunes climb.

It’s there for the taking,

It’s nip and it’s tuck.

With beautiful credit

You don’t need a buck.

You just need a little American luck.

For it’s hard, hard times.

There’s gold in the land and there’s hope in the West.

It’s there for the taking, it’s there for the quest.

You just gotta believe in the American dream.

You just gotta hit on that one, perfect scheme.

(The scene opens in a beautiful restaurant where SELLERS, PHILIP and HARRY are dining, surrounded by well-dressed DINERS)

SELLERS

It’s simple. It’s destiny. Now the war is over, we’re meant to work together. I’m a southern man – you boys are from –

HARRY & PHILIP

(Together)

New Haven.

SELLERS

I’d say that’s the North – most definitely in a northerly direction. We’re sitting here in our nation’s capital, a mother – of – pearl collar button connecting the starched bib of the North to the cotton shirt, albeit torn, or the South – or vise versa. And I am proposing a project in Missouri – a border state, between North and South, but also between East and West. Think about it, boys. Think about it, think about it. By combined strength, a mountain become gems: by united hearts, mud turns to gold. What we’re here for. Inevitable forward movement. Destiny. Unlimited horizon – where are our boundaries now? But you know all this, you’re engineers –

PHILIP

No, actually, Romance Languages were my forte. And Harry, here ---

HARRY

Engineers? Sure we are! Hell, yes! Phillip, with our education, we know more than any of those guys out in the field. Hell, George Washington never went to school in New Haven!

SELLERS

And he was a surveyor – which is exactly what we need – among other things, that is!

(SELLERS removes objects from the table and puts them on the floor)

Now. Mr. Brierly ---

HARRY

Harry. Call me Harry, Colonel Sellers.

SELLERS

Well, call me Colonel, son.

HARRY

Did you serve in the –ah—recent conflict, sir?

SELLERS

The War? The War Between the States? That’s alright, my boy, you can speak of it –I’ve just mentioned it, myself. It was over four years ago, and it’s time to move on.

(beginning to make his map on the floor)

Now let me show you something. I need a little elbow room here.

HARRY

Philip –isn’t this wonderful?

PHILIP

Excuse me, but why are you putting our dinner on the floor?

HARRY

Philip, he knows what he’s doing.

SELLERS

(Nods to PHILIP, back to HARRY)

Now, Harry – your Uncle Jack is very keen on my idea and very keen on you, too, I might add.

SELLERS

We are building a new town and we are going to call it Napoleon – I know that the good people there are going to love that name. Now I’ve got contacts up on the Hill. Senator Abner Dilworthy, a cousin of mine, who is just waiting for a nod from me and we are practically guaranteed an appropriation by – oh – very soon. Just a few more congressmen need to see the beauty and wisdom of our plan.

PHILIP

You’re building a town? Oh my god. I mean, how exciting. But I thought you were going to be an engineer. It’s all absurd, of course, but it would be fun to drive one of those large locomotives.

(SELLERS moves to the floor with her objects and begins to position them)

HARRY

Philip – the other kind of engineer.

SELLERS

He’s exactly right, though. You are exactly right though, my boy – because driving a locomotive engine into our new town of Napoleon, Missouri is EXACTLY what we’re banking on.

PHILIP

You’re building a railroad, roo?

SELLERS

We’re building a route for a railroad.

PHILIP

And you’re doing something with a river?

SELLERS

We’re straightening it.

HARRY

Now THIS is engineering!

(A WAITOR enters, crosses to them, alarmed at SELLERS’ collection of objects on the floor)

SELLERS

Now call this waiter St. Louis.

WAITOR

May I help the Gentlemen? What is the Gentlemen doing?

SELLERS

(To WAITOR)

I’m making a map, son.

WAITOR

May the Gentlemen do it elsewhere?

SELLERS

(To WAITOR)

I have to do it here. How can a body plan anything of those dinky, little tables you got here? Now why don’t you cooperate and by St. Louis?

(To HARRY and PHILIP as he lays out a map on the tablecloth)

Now we’ll call this tablecloth here eastern Missouri, and we’ll lay this fork – representing the railroad – from St. Louis-- –

(The WAITOR exits)

SELLERS

Alright, we’ll call my chapeau St. Louis.

PHILIP

Now it comes from St. Louis. But where does it terminate?

SELLERS

At the ends of our imaginations, son? Now just look at this prime real estate we’re going go through here. Now first, the route will go directly to this sweet potato, which is Slouchburg. That’s your onion country there, very profitable – everybody needs onions. Then by, lets see now, by this carving knife, we will continue the railroad from Slouchburg to Doodleville, shown by the black pepper. That’s your turnip country there. A boom is gonna hit there just as soon as they perfect that contrivance for extracting sugar from turnips. Then we’re gonna run along that spoon –

(A DINER hands SELLERS a spoon)

-- thank you very much, sir –down inot the platter – that’s Brimstone – cattle raised there until you have to watch where you step –

(The women DINERS all gasp)

--excuse me, ladies. Then by my serviette to Belshazzar, which is the salt-cellar – all it needs is a little irrigation and you won’t be able to see for the corn, Thence to, to –that parsnips Harry, --

(Harry hands him a parsnips)

--hand me that goblet, Philip –

(PHILIP hands him the wine glass)

--thank you –to Babylon –tobacco. Thence by the pickle to Bloody Run – I forget why we’re goin’ by there, but it’s a beautiful name isn’t it? Then by –

(A women DINER hands him her glove)

--this glove, thank you, ma’am – is it satin? Down into the town of Hail Columbia –sassaparilla I’m working on a little Universal Expectorant Formula myself – I’ll tell you about it sometime.

(having entered to gain order in his establishment, the restaurant MANAGER steps on the map, SELLERS speaks to him)

Excuse me, sire, I think you are standing in Hail Columbia.

(MANAGER steps back immediately and sits down)

Then our new railroad glides into our new community of Napoleon. There’s a perfect landing there for shipping. It’s perfect – from waterway to railway, from railway to waterway, opening up the entire country. And the beautiful part – a total of forty-nine bridges. Imagine the culverts! Imagine the trestles! Perfect trestle work stretching across blue waterways through a land positively gaudy with fruit!

(DINERS gasp in amazement. SELLERS wipes his brow with a napkin)

So, boys, what do you say? Harry? I need you. Your country needs you.

HARRY

Phil? Oh, Hell, what else should a young man do with his life? Yes. YES! We’re on!

(SELLERS shakes his hand)

HARRY

Come on, Phil.

PHILIP

Harry, do take one more look at this. On the floor here?

HARRY

They’ll clean up. Come on.

(HARRY grabs PHILIP and they start to exit. The WAITOR, cleaning up the “map” tries to hand the MANAGER the check)

MANAGER

(To SELLERS)

Wait a minute!

(Grabbing SELLERS’ hat, taking it to him)

Your hat, Sir.

SELLERS

(Taking his hat)

Thank you, Sir. To the West!

DINERS and HARRY

To the West!

(Everyone exits. We hear segue music: “Cotton-Eyed Joe”)

(Sound of an auctioneer. WASHINTON and LAURA stand together, their bags packed and beside them)

LAURA

We should have sold, Washington.

WASHINGTON

No. Daddy bought this hand for our future.

LAURA

My future, too. I’m on this deed as well as you:

(Reading the deed)

“George Washington Hawkins. Laura Mae Hawkins. Children of Silas and Nancy Hawkins.”

(Nancy Enters)

NANCY

Can’t find your daddy.

LAURA

On the porch, Mama.

(NANCY exits. LAURA continues to read the deed)

“Obedstown, Tennessee. Seventy-five thousand acres” I never knew we owned this much until I looked at the deed this morning. We could have gotten more than any of our neighbors.

WASHINGTON

At five or six cents as acre? Our future’s worth more than that.

NANCY

(Entering, not having found their father yet)

Not there!

(NANCY exits another way)

LAURA

But we’re leaving, Washington. What good is us owning this whole mountain now? Everybody’s been bought out and cleared out. Look at all those empty cabins.

WASHINGTON

Poor old Tennessee.

NANCY

(Enters holding an urn)

Found your daddy! Found him by the well. A year ago today, your daddy exploded himself in that lantern oil experiment.

(to urn)

Silas, we’re finally getting out of Tennessee.

(To WASHINGTON and LAURA)

Your daddy always wanted to get out of here. He was too enterprising for these Tennessee hills. Well, I’m ready to go.

LAURA

Mama, Washington. I’m not going with you.

WASHINGTON

What??!!

NANCY

You marrying somebody and not tellin’ us?

LAURA

From these Tennessee hills? No, Mama. No, Washington. I’m meant for a gentlemen. I’ve been studying to be a lady. And I’m gonna be one.

WASHINGTON

Lori Mae. I’ve got the tickets all bought. We’re going on a steamboat. We’re going West. You can be a lady there. Come on.

LAURA

I’m going East.

NANCY

You’re not going anywhere except with your brother and me!

LAURA

The Widow Jenkins is going to live with her sister, and I’m going with her.

WASHINGTON

Where!

LAURA

Washington, D.C.

WASHINGTON

You’re not going to Washington, D.C.

LAURA

Yes, I am.

NANCY

No, you’re not.

LAURA

Yes, I AM!

WASHINGTON

Lori Mae –

LAURA

Call me Laura, please. I am Laura now.

(Reads from a book)

“In making a call where all are strangers – at once announce your name and upon whom you have called. Do not examine the other cards in the basket. Leave the card basket untouched” Do either of you know what that means? I do. And I’m gonna have a card basket and lots of other things. I’m gonna change the way I talk. I’m going to work in somebody’s house, buy some real dresses, and I’m going to meet some Washington, D. C. gentlemen. And they’re gonna be meeting a lady.

WASHINGTON

That’s her all over, Mama.

NANCY

Lori Mae – Laura. I moved around a bit with you, daddy – following one enterprise or another – and I can say truthfully that once place is very much like another. Now some Yankee is gonna put in a factory of some sort right over there, and I believe him when he says that everybody’s gonna leave. So we’re not staying here. I will go Washington, D.C. –

WASHINGTON

Mama –

NANCY

--or to the West. But wherever we go – it will be together! Do you hear me?!

WASHINGTON

The entire country is going West! I’m a young man – I’m supposed to go West! Our neighbors went West – to Idaho, California, Missouri – al those places our there. I’ve got a job. In the West.

NANCY

A job? A job? Washington, no one in this family’s every had a job.

LAURA

Washington, what are you doing?

WASHINGTON

I’ve got a job with the Biggest Scheme on Earth.

(Reads from a letter he flourishes)

“Dear Silas –“

NANCY

A letter to your daddy?

WASHINGTON

(Reading)

“By combined strength, a mountain becomes a gem; by united hearts mud turns to gold.”

NANCY

Uh-oh

LAURA

What is it, Mama?

NANCY

Your daddy’s old partner. Another enterprising man.

LAURA
Well, I’m tired of enterprise. I want forks and napkins and dancers and –

WASHINGTON

Money?

(Reads from the letter)

“Come to the place in Missouri called Napoleon. Your only investment will be your hard work and ingenuity. And you will see a profit that will keep you for life. I guarantee it. Your old partner in possibilities –“

WASHINGTON & NANCY

“Beriah Sellers.”

LAURA

No—no. You’re talking me into one more thing as long as I live, Washington.

WASHINGTON

When have I talked you into things?

LAURA

My whole life! Don’t deny it! Even six months ago, I gave you all my saved-up button money for you to buy the stuff to make the feed for the chickens to eat, so they’d lay colored eggs.

WASHINGTON

That was a whoop jamboree of a notion.

LAURA

NO, it wasn’t.

WASHINGTON

Yes, it was, Lori Mae.

LAURA

The chickens died.

WASHINGTON

Alright, the feed poisoned them a little. But the IDEA, Laura, the IDEA, Mama. Everything we got came from an idea. And somebody had to believe in that idea, or we’d have nothing.

(picks up the Bible)

Who thought of putting the Bible in a book, so we can carry it with us? Somebody had the idea, somebody said, “Moses – these laws are just the ticket, but I can’t remember all of them when I’m travelin’ or out in the field with the sheep, and those stone tablets don’t carry well. What should I do? And then Moses said, or maybe Moses’ son said, “Daddy? Why don’t you copy them down, exactly, in a book, and, while you’re at it, put down all those stories, and everything the prophets say – put it all together, and –

(He holds up the Bible triumphantly)

Am I right? Ain’t it so? Imagine a notion! A big notion. A notion about a town – a real town. Not some little backwoods village, but a place of importance, with an important name, filled with important people. Streets. Houses.

LAURA

In the West?

WASHINGTON

Oh, they got streets there. They got houses. But you’re right – they probably don’t have card baskets.

LAURA

Right! See, Mama?

WASHINGTON

No, they got forks and napkins, but they probably don’t know how to use them right.

LAURA

That’s right.

WASHINGTON

They probably never seen a book like you got there, Laura. Yes, they’re just sitting there in Napoleon, Missouri – with all their money. The shops are full of city things, and they don’t’ know what to buy, what to wear – they don’t know how to use a napkin right, or which fork to use. And they got nobody to tell them. Yeah, they’re just stumbling around in the dark, saying, “ we could be gentlemen – we want to be gentlmen. If only a pretty young girl would come here and be our lady. The First Lady of Napoleon, Missouri.”

LAURA

Right! See, Mama?

WASHINGTON

No, they got forks and napkins, but they probably don’t know how to use them right.

LAURA

That’s right.

WASHINGTON

They probably never seen a book like you got there, Laura. Yes, they’re just sitting there in Napoleon, Missouri – with all their money. The shops are full of city things, and they don’t know what to buy, what to wear – they don’t know how to use a napkin right, or which fork to use. And they got nobody to tell them. Yeah, they’re just stumbling around in the dark, saying, ‘we could be gentlemen – we want to be gentlemen. If only a pretty young girl would come here and be our lady. The First Lady of Napoleon, Missouri.”

LAURA

*How do you do it?

WASHINGTON

*It’s a gift. Baby sister, you know you believed in that chicken feed as much asd I did. And you believing in it, made me believe in it all the more. All I can say is that I believe going to the West is gonna change our lives in ways we never dreamed of. To the West?

LAURA

Mama?

NANCY

“Verily I say, thine home is with thine family.”

LAURA

To the West!

WASHINGTON

WOOOEEE! LAURA! MAMA! DADDY! –

(Tossing the urn up in the air, catching it)

LET’S GOOOOO!

LAURA

Well, come on!

(They exit)

(We see the backs of some men and a woman, among them DILWORTHY, BRAHAM, PRESIDENT (a dummy) and MRS. GRANT, and BILL, a senator. They are all sitting in beautiful chairs, watching a performance of “UNCLE TOM’S CABIN”. It’s the death of Little Eva – EVA and UNCLE TOM are on stage, EVA on her bed. Later, MR. and MRS. ST. CLARE enters)

UNCLE TOM

Read the passage again, Miss Eva.

EVA

“And I saw a see of glass, mingled with fire.

TOM

What, Miss Eva?

EVA

Don’t you see there? There’s a see of glass mingled with fire.

TOM

True enough, Miss Eva.

(sings)

“Oh , had I the wings of the morning, I’d fly away to Canaan’s shore; Bright angels should convey me home. To that New Jerusalem.”

EVA

Where do you suppose New Jerusalem is, Uncle Tom?

(During this DILWORTHY gets up and crosses down, away from the Uncle Tom performance. BRAHAM follows him)

DILWORTHY

I don’t know why I come to this theater.

I never enjoy myself.

TOM

Oh, up in the clouds, Miss Eva.

BRAHAM

Don’t you like this play, Senator?

Everyone likes it. The President

Likes it. I wonder why.

(Hands DILWORTHY a safety match for his cigar)

EVA

I think I see it. Look at these clouds; they look like great gates of pearl.

(“Uncle Tom” actors continue under the action between BRAHAM and DILWORTHY)

BRAHAM

I’ve got a little factory in Tennessee that’s going to make these. But I’ve got some other plans for that area. And for you, Senator Dilworthy. Now the War is over, and reconstruction has been abandoned by the present administration –

EVA

And you can see beyond them – far, far off – it’s gold! Tom, sing aobut the “spirits bright!”

(BILL, who’s been sitting, crosses to DILWORTHY and BRAHAM)

DILWORTHY

Shh. Mr. Braham, he’s right there.

BILL

Gentlemen, you will shortly be disturbing the President

DILWORTHY

(moving away)

Here. We won’t bother them this way

BRAHAM

You are too timid, Senator. For a man with your personal charm and achievements, you should make people aware when they are bothering you.

TOM

(sings)

“I see a band of spirits bright, That taste the glories there; They are all robed in spotless white, and conquering palms they bear.”

You have important business to attend to. You are being “looked at,” sir. You are “under consideration.“

DILWORTHY

“Under consideration?” Oh my, for what?

(The dialogue of the Uncle Tom actors overlaps with the other dialogues – of BRAHAM and DILWORTHY)

BRAHAM

You may be the youngest Senator in Congress, but you are not naïve. Grant surely won’t be elected again. Think of it permutations of power, think of the void to be filled, think of a young Senator, son of a Baptist –

DILWORTHY

My father was a Methodist minister.

BRAHAM

--Methodist minister, who’s come to power on nothing but his scrubbed good looks and clean reputation.

DILWORTHY

Come to power?

BRAHAM

Capable of eloquence, capable of moral leadership, free of the besmirching effects of unsuccessful speculation –

DILWORTHY

Well, that part is not entirely true.

EVA

Uncle Tom, I’ve seen

TOM

To be sure you have.

EVA

They come to me sometimes in my sleep, those spirits bright. They are robed in spot -– less white, and conquering palms they bear.

Uncle Tom, I’m going there.

TOM

Where, Miss Eva?

EVA

To the spirits bright, Uncle Tom; I’m going before long.

TOM

She’s got the Lord’s mark on her forehead. She wasn’t never like a child that’s to live. There was always something deep in her eyes.

MRS. ST. CLARE

(in grief)

Ahhh!!!

DILWORTHY

My father invested in a deal with a distant member of the family --

BRAHAM

Yes --

DILWORTHY

A Colonel Beriah Sellers – a cousing once removed.

BRAHAM

Colonel? On which side of the conflict, Senator?

DILWORTHY

Neither. He just used to be called “Captain,” and before that, “Squire.” I don’t know why.

BRAHAM

The deal? Coal? Iron ore? Land?

DILWORTHY

Mules.

(BILL shushes him)

We contracted for all the mules to be born one spring.

MR. ST. CLARE

(To EVA)

Ah! My little pussy.

DILWORTHY

Cornered of the mule market in our part of Missouri. But we had a late thaw and most of the foals froze.

MR. ST. CLARE

You are better nowawdays, are you not?

DILWORTHY

It was a brilliant scheme, I thought.

BRAHAM

I’m certain Mr. Vanderbilt has his eyes on Mr. Sellers.

DILWORTHY

He is enterprising. And a very clever man. He’s heading the project I’m stumbling for right now. It’s a complex scheme involving river – straightening, town-building, all to be ready for the railroad. I’m counting on the railroad coming through.

BRAHAM

The important thing is that the appropriations come through, not the railroad. They’ll run out of money in two

months, believe me.

BRAHAM

The slaves are free, but what do we do with them? Think about founding your own Negro Industrial School in Tennessee. You could be just like Little Eva, Senator. And everybody loves her.

DILWORTHY

I had a Negro mammy, you know.

BRAHAM

I’ve got a little safety match factory starting up in Tennessee – in a beautiful area.

EVA

Papa, I’ve had things I wanted to say to you, before I got weaker. I am going, and never to come back.

MR. ST. CLARE.

Oh, now, my dear little Eva! You musn’t indulge such gloomy thoughts.

MRS. ST. CLARE

What makes you so said and what seems dreadful, Eva?

EVA

Oh, Mama, isn’t there a way to have the slaves made free?

EVA

When I am dead, do it for my sake

EVA

The poor, poor slaves.

MR. ST. CLARE

I will do anything you wish.

BRAHAM

And I could use these trained niggers --

DILWORTHY

Mr. Braham.

BRAHAM

And I could use these trained Negroes – excuse me, Senator – in my factory as apprentice labor. Lots for them to do.

DILWORTHY

What about putting that school in Missouri? It is my home state.

BRAHAM

This nation is your home. All you need for national prominence is something to get you in the public eye. A Negro School, in Tennessee – who wouldn’t love it?

BRAHAM

Abner Dilworthy – not just a state Senator, but the Great White Father of the Negro.

BILL

(crosses to them)

Gentlemen, the President.

BRAHAM

Oh, come on now, Bill – Isn’t he asleep?

BILL

He’s been with his missus all day – she’s regulated his “sleepiness.”

BRAHAM

A man who can maneuver an army can certainly maneuver his way to a drink

EVA

And promise me, dear father, that Tom shall have his freedom as soon as –

I …am…gone……

(EVA swoons)

MR. ST. CLARE

This evening air is too chill for her.

TOM

Has there ever been a child like Eva?

(TOM murmurs the rest of the speech. Yes, there has been; but their names are always on gravestones, and their sweet smiles, their heavenly eyes, their singular words and ways, are among the buried treasures of yearning hearts. And endear to them –

(A CONGRESSMEN enters and crosses to MRS. GRANT – he whispers something in her ear)

BILL

You can’t smell a battle on your breath. I’d better get back. What are you boys up to?

(About BRAHAM)

Never trust a lawyer.

--The wayward human heart, that they might bear it upward with them in their homeward flight. When you see that deep spiritual light in the eye when the little soul -

(MRS. GRANT cries loudly – BILL crosses to her to see what’s wrong)

DILWORTHY

My goodness, Mrs. Grant has taken this play right to heart.

TOM

(continuing)

--reveals itself in words sweeter and wiser than the ordinary words of children.

(MRS. GRANT exits, helped by the CONGRESSMAN)

BILL

(To BRAHAM and DILWORTHY)

Disaster! The gold market just fell twenty-nine points! Mrs. Grant had a lot of money invested! So did I!

(BILL exits after MRS. GRANT)

DILWORTHY

She’s alright. Isn’t she, Mr. Braham?

BRAHAM

That’s what she gets for speculating. But we’re investing in something solid – a government-supported school. And with you as the spokesman – think of the speeches, national speeches.

(CONGRESSMAN enters again, stands in front of the PRESIDENT)

TOM

Hope not to retain that child.

CONGRESSMAN

Gentlemen, can you help us? In all the excitement, we forgot the President.

(DILWORTHY and BRAHAM cross to help. CONGRESSMAN takes the PRESIDENT’S feet, DILWORTHY grabs under his arms – they pick him up to carry him out of the theater).

TOM

For the seal of heaven is on it.

DILWORTHY

I expected a larger man

CONGRESSMAN

So did we all.

(They exit, carrying the PRESIDENT)

(PHILIP STERLING and HARRY BRIERLY are in their rooms in New Haven. HARRY is packing. PHILIP has a book open, face down, on his knee)

HARRY

(Holding two train tickets)

I’ve got the train tickets, Phil. Two first class seats on the Erie Line. It’s the chance of a lifetime.

PHILIP

I don’t think it’s for me, Harry.

HARRY

You’ll never dig your future profession out of the debris at the Yale Library.

PHILIP

Surely you’re not calling all the literature of the civilized world debris, are you? Harry!

HARRY

So much of it hardly seems pertinent. Really, Phil. In this day and age.

(PHILIP picks up a full-length black rubber piece of wearing apparel, with arms and legs – like a rubber BUD)

PHILIP

Good lord.

HARRY

India Rubber. Keeps you dry

PHILIPS

From what?

HARRY

It’s the frontier. It’s wet.

(PHILIP hands it to HARRY. HARRY can’t get it to fit, throws PHILIP several books, then stuffs in the rubber suit and shuts the suitcase)

HARRY

This should do it.

PHILIP

(about the dumping of the books)

Harry, don’t –

HARRY

Philip, if you don’t come West with me, what will it be?

PHILIP

Well, I have this desire to lectureor even get on a pulpit somewhere and preach.

HARRY

Preach? Egad! What, for God’s sake?

PHILIP

I don’t know. But something of great import, something filled with importance of one kind or another. Or maybe go to some benighted place and set up a mission. Anywhere where there are date-palms and strange flowers and the nightengale and the bul-bul sing.

HARRY

Bul-buls don’t sing. They’re trees.

PHILIP

Are you certain of that?

HARRY

They’re native to Nicargua. My uncle has property there. They’re shrubs. About this tall. Red.

PHILIP

You see? RED shrubs? How wonderful!

HARRY

Red shrubs are here, Phil. Red shrubs abound. They’re all over the world. They’re in the West. Phil, come West with me!

PHILIP

But, Harry, what would I do?

HARRY

We’ll plan this town…and best of all, a railroad! A railroad, Phil!

PHILIP

How does one plan a railroad when one does not know anything about it?

HARRY

We’ll be the bosses. We don’t need to know how to do it. And then we’ll get some books to help us.

PHILIP

Books, yes. I’m certain there are some books on it.

HARRY

Man’s been building since time began. This is your chance to make a city on any modal you choose.

PHILIP

Greek city-states. Troy,

HARRY

Napoleon. Yours for the taking. And, idealism aside, think of the money, Phil – who’ll know where the good land is? The bankers? Or us who have been out there laying out the lines?

PHILIP

But Harry, you barely passed geometry as a Freshman.

HARRY

Philip, it’s not geometry. Geometry is cylinders and things. It’s a railroad – straight lines with an occasional curve! And the town –streets. All lines –SQUARES at the most. We won’t need any mathematics. All we need is, hell, GUTS and a vision!

PHILIP

Well, I do have a bit of …vision. I think.

HARRY

Phil, if you stay here, you’ll probably just marry that Beadelston girl, settle down, raise a family --

PHILIP

How far is the “West?”

HARRY

(unfurling a large map)

Here’s New Haven. Where we are. Here’s the Mississippi. And here’s the WEST!!

PHILIP

Oh, hell. Let’s GO!

(They exit)

(On board the paddle-wheel steamer, The Amaranth, are WASHINGTON, LAURA, NANCY. WASHINGTON is in the pilot house, listening to the pilots talk. NANCY and LAURA are on the deck – NANCY is not having a good journey. The LOWER and UPPER calls are those of leadsmen – LOWER taking depth measurements at the front of the boat and relaying them to UPPER, who shouts them for the pilot house to hear)

LOWER

Mark four!

UPPER

Mark four!

LOWER

Half three!

UPPER

Half three!

(Three well-dressed tourists, a man and two women, AMANDA, OLYMPIA, ROBERT, are looking over the port bow. They speak with heavy upper Midwest accents)

AMANDA

Isn’t it wonderful? An outing o the wield and untamed Mississippi.

OLYMPIA

You know, I have to say our own Cape Sirardeau is much prettier. I mean, look at that whole bank of shanties there, right over the water.

ROBERT

How do those poor people live like that?

NANCY

Oh my, Omyohmyohmyohmy.

LAURA

Mama—

NANCY

Why, there’s Washington; what’s he doing up there?

LAURA

Mama, lets go. I want to see.

(LAURA exits to see more of the boat)

NED

(To GEORGE about UPPER’S last depth call)

I don’t mean to find fault with your leadsmen, but he’s calling a good deal of water at Plum Point over there.

WASHINGTON

You mean because you can see where the roots were wet this morning? That means the river’s gotten lower.

NED

Who is this?

GEORGE

He’s a natural, Ned.

WASHINGTON

(To GEORGE)

Is this as fast as this boat can go?

GEORGE

An old baby like this can’t be pushed too fast, but we hold our own.

(GILLETE enters, in his Confederate uniform)

GILLETE

If one may be so bold to ask – who actually is steering this boat?

CUB

Oh, nothing to worry about, sir. Hey, you’re Major Gillette! Your wife with you on this trip?

GILLETTE

A man needs his freedom, boy. Besides, I’m on business trip, and women get bored too easily.

CUB

Oh boy, that’s the truth!

(LAURA enters, surrounded by young boatmen, JIM and BOB)

LAURA

If one may be so bold, which of you men steers this big boat?

JIM & BOB

I do!

CUB

It is I, Miss.

NANCY

Laura!

LAURA

Yes, Mama. Well, now can on swim in the Mississippi? It looks so scary. Well, you must be very brave – all of you. Mayn’t I call any of you “Captain?”

GILLETTE

You may call me “Major”, Miss. Major Charles Langhorne Gillette, late of the Confederacy.

LAURA

How do you do?

GILLETTE

I do very well, Miss. But I would do better by you were you to become the young lady of breeding I know you are and go to your mother. She is most agitated and needs the comfort and copany of her lovely daughter. May I escort you?

LAURA

Oh—yes—sir.

 (GILLETTE escorts her to NANCY)

GILLETTE

(Bowing)

Your daughter, Ma’am.

NANCY

Thank you, Sir. You are a gentlemen.

GILLETTE

Miss?

(He exits)

LAURA

This is such a big boat! Where is he going?

(She exits after him)

NANCY

Laura! Laura – what’s come over you?

(NANCY exits after LAURA)

GEORGE

See that cape up yonder? Way, way up there?

WASHINGTON

No.

GEORGE

Well now, next to that is Murder’s Chute. We can barely just rub through it we hit it exactly right. We’re better off in the false point below Boardman’s Island – but there’s a big ole cottonwood that tells us how deep the water is. If the roots are covered, then we’ve got a good eight feet of depth, if not, then we got about five seconds to makes another route. Now do you see the Chute?

WASHINGTON

No, but I see another boat ahead of us.

GEORGE

By George, you’re right! That’s the Boreas!

(Takes out his spy glass and looks through it)

Could be the Blue Wing, but she couldn’t go that fast!

(Bends over the speaking tube, shouts into it)

GEORGE

You want to stir your stumps, now, Scotty – the Borea’s just turned the point – and she’s just a-humping herself, too!

(GEORGE jerks twice a rope that hangs near him and two mellow strokes of a bell are heard)

JIM

Stand by, down there, with that labboard lead!

GEORGE

No, I don’t want the lead. I want you. Roust out the old man – tell him the Boreas is coming. And go and call Ned – tell him.
JIM

Aye-aye, sir!

(CUB enters with spy glass and climbs up the stairs – he’s in his shirtsleeves, carrying his coat and vest)

CUB

I can’t make her out for sure.

WASHINGTON

(To CUB)

It’s the Boreas, sir!

CUB

Who the hell is this?

GEORGE

He spotted her.

GILLETTE

(entering with LAURA on his arm)

They finished the dome – it’s nearly two hundred feet tall. You can see the entire city and parts of Virginia.

LAURA

Oh – oh my.

GILLETTE

I didn’t mean to upset you.

LAURA

No, you didn’t. It’s just I wanted to go there, and my brother talked me out of it.

GILLETTE

Where are you going?

LAURA

Missouri.

GILLETTE

Oh.

LAURA

Is it a terrible place?

GILLETTE

No. But you’ll be wasted there.

LAURA

Oh, I knew it. Damn you, Washington!

GILLETTE

Don’t curse a city you haven’t seen.

LAURA

Oh no, that’s my brother’s name - - Washington. And if I hadn’t listened to him I’d be there now.

GILLETTE

And ladies never curse.

NED

(from the pilot house)

TREES! TREES AHEAD!

(Everyone ducks, there’s a “whoosh” sound, and leaves fall from the air. LAURA ends up in GILLETTE’S arms. He lets her go)

LAURA

Where did you get all those medals? I expect you were the bravest and noblest and fought for the Southern cause to the very last moment.

GILLETTE

I am and will be, until the day I die, a Southern gentlemen, but a loyal servant of the Republic.

You could still go there.

LAURA

Where?

GILLETTE

Washington, D.C.

LAURA

How?

GILLETTE

I could take you.

LAURA

I – I should get back to my mama.

GILLETTE

I’ll escort you.

(an older man, the CAPTAIN enters, hurriedly)

CAPTAIN

What the hell is goin on? Oh, excuse me, Ma’am. Is that the Boreas up ahead? Put down that glass, you bunch of panty waists! Get the engine room on the horn!

GEORGE

(To WASHINGTON)

Better get down, old fellow. We got work to do.

(WASHINGTON leaves the pilot house)

CAPTAIN & CREW

(in the pilot house)

Beautiful road, ain’t it?

CAPTAIN

Call the Mate. Tell him to call all hands and get a lot of the sugar forrard. Put her ten inches by the head. Lively now!

CUB

Aye! Aye, Sir!

(To LAURA)

Now you’re really gonna see something!

(CUB exits)

NANCY

(To WASHINGTON)

What are they doing?

CAPTAIN

Ned, I’m finally gonna beat the Boreas!!

(Into the tube)

Scotty, give me all the steam you got!

GEORGE

(Into the tube)

Let her come!

CAPTAIN

(Into the tube)

Let her come!

NANCY

We’re not in a race, are we, Washington?

WASHINGTON

(About the Boreas up ahead of them – shouting back to the pilot house)

She’s pulling ahead! Hey, that other boat’s pulling ahead!

CAPTAIN

Damn! She’s spotted us!

(To George)

Well, don’t stand there with you face hanging out – what do we do?

GEORGE

A short cut! We can cut ahead of her that way.

NED

Murder’s Chute

GEORGE

Oh lord.

CAPTAIN

Let’s DO IT!!

GEORGE

But it’ll be close work, Captain. There’ll be six feet scant in the head of the Chute. We can just barely rub through if we hit is exactly right.

NED

We’re here.

GEORGE

Oh, lord.

(GEORGE rings the bell)

JIM

Ain’t this Murder’s Chute?

CUB

Yeah.

ROBERT

This is irresponsible, taking us this way.

(It gets darker as they slide through the tree-shrouded chute. The passengers lean in one direction, the crew in the pilot house the opposite way)

CAPTAIN

We’ll surprise her this way!

GEORGE

There’s the cottonwood.

NED

I can see the roots, boys! I can almost feel the bottom!

GEORGE

I can hear it!

CAPTAIN

Hold herrrr. Hold her steadyyyyyy. NOW THEN! SNATCH HER! LET HER GO!

(The crew lets go of the wheel, and it spins violently and the boat lurches)

CAPTAIN

Spread her wide open!! WHALE IT AT HER!

(GEORGE rings the bell)

AMANDA

Oh, now I can see that other boat. Look at the people!!

(She waves)

CUB

We’re in a race!!

RALPH

We’re in a race!

ROBERT

Does anyone feel a trembling – in the floor?

RALPH

My KNEES!

GILLETTE

Gentlemen, let’s not alarm the ladies.

GEORGE

Look, we’re closing in!

CAPTAIN

How’s she now?

BOB

We’re pushing the engine as far as she can go! Toby’s sitting on the safety valve!

GEORGE

(into the speaking tube)

How’s your draft?

CAPTAIN

I want that draft so strong that every time a man down there heaves a stick of wood in, he goes up the chimney with it!!

CUB

We’re in a race!

NANCY

The boat is shaking! The boat is shaking! WASHINGTON!

NED

Steam pressure’s over the top, Captain. Can she take any more?

CAPTAIN

GET THOSE PASSENGERS AWAY FROM THE RAIL!! WE’RE IN A RACE!! WE NEED AN EVEN KEEL FOR SPEED!!

RALPH

We’re gonna pass ‘em! We’re gonn pass you!

DOUG

SMOKE!! LOOK!!

CAPTAIN

BULLY! BOYS, WE’RE GONNA DO IT! WE GOT ‘EM THIS TIME!

(There’s a booming roar and a thundering crash, and the Amaranth explodes into flame. In the river, we see some of the passengers)

AMANDA

Help! Help! I’m drowning!

NANCY

Washington!

WASHINGTON

I’m over here, Mama!

NANCY

Heellllp!

LAURA

Major Gillette!

GILLETTE

Over here!

WASHINGTON

Hold on, Mama!

LAURA

Mama!

NANCY

(We see the urn floating away)

I lost your daddy! I lost your daddy!

LAURA

Major Gillette!

GILLETTE

Over here! God help me, I’m done for!!

LAURA

(as WASHINGTON saves her)

Major Gillette! Major Gillette!

(AMANDA sings)

AMANDA

‘Mid pleasure and palaces,

though we may roam,

be it ever so humble,

there’s no place like home.

Home, home, sweet, sweet home,

There’s no place like home,

No place like home.

(At Napoleon, Missouri. A few unopened crates are sitting around on the ground. SELLERS and POLLY, his daughter, age 20, in glasses, are taking an inventory. She has a ledger book and is checking off things as he unpacks them or reads the contents of the crates)

SELLERS

Two dozen safety couplings.

Three two-wheeled hand carts.

Two three-wheeled hand carts.

What do you say we get come four and five-wheeled hand carts?

POLLY

I’ll check on that, Papa.

SELLERS
Two dozen rubber sheets.

Two dozen cans calcium carbide.

Thompson’s New Ventilating Glove – fitting Corset.

Acme portable forge –

(It dawns on him)

Thompson’s New Ventilating Glove – fitting Corset?

POLLY

It came free with the portable forge, Papa.

SELLERS

I thought you might have ordered it for yourself.

POLLY

No, Papa. Not I. What could I possibly do with such a thing?

(JEFF enters with a map)

JEFF

Where are those greenhorns from Yale? I’ve got a lot of work to get ready for tomorrow. A new crew comes in, and we’ve got to be ready for them.

POLLY

They are not greenhorns, are they, Papa? They’re engineers, Mr. Thompson.

SELLERS

Are we not a country of greenhorns? Who among us has the tie to become expert? Jeff, I guarantee they will meet your expectations.

(PHILIP and HARRY enter, dressed in extreme trekking costumes)

HARRY

Here we are!

PHILIP

Dressed fro engineering!

JEFF

(to audience)

Expectations met.

SELLERS

Boys! Boys! Get over here and meet Jeff Thompson, my Right-Hand Man.

PHILIP & HARRY

Hello. How-do-you-do?

SELLERS

And this here’s my daughter Polly – she keeps my books.

HARRY

Hello.

PHILIP

How-do-you-do.

POLLY

Have you unpacked?

PHILIP

Not yet – the ground seems to be very…

HARRY
Wet. I warned him.

POLLY

Oh, we have rubber sheets now!

(JEFF takes PHILIP and HARRY over to the map)

JEFF

Now let me show you what we’re trying to do here. You fellows probably know, being from Yale and all, that the reason we build railroads along the river routes is because water, H-2-0, finds the best way between two points – now is this science too advanced for you Yale boys?

HARRY

(To SELLERS)

Colonel, my uncle Jack said I was to be Chief Engineer.

SELLERS

You are! My boy, you ARE!

JEFF

Alright, “Chief.” Now, our problem is that our particular river, the Columbus River, specifically, the Goose Neck of said river is here – got that? Now, Yale engineers, do you se a problem for a railroad here?

PHILIP

Wait – is it something we can use our slide rules for?

(taking our two slide rules – hands one to HARRY. HARRY is embarrassed)

JEFF

Wouldn’t you know it? Of course you have slide rules. PEOPLE LIKE YOU ALWAYS HAVE SLIDE RULES!

PHILIP

(To HARRY)

I thought you said slide rules were important, Harry.

JEFF

Now, simply put, we need to dig a new channel, so the river can go in a straight line and a railroad won’t be having to wind itself into a knot coming by our little town of Stone’s Landing.

SELLERS

Napoleon.

JEFF

Sorry, Colonel. Napoleon.

HARRY

But, there, JEFF, when we dig, the water will come in where we are.

JEFF

He’s brilliant, Colonel.

POLLY

Well, why don’t you just start from the middle and work out toward the water?

SELLERS

Polly, dear, why don’t you just run along and fix us all something cool to drink?

PHILIP

Now, Mrs. Sellers is right. We could just begin in the center and progness in the direction of the river.

JEFF

But the only way we’re gonna know exactly where to begin is by surveying the land.

HARRY

Surveying!

JEFF

So, CHIEF, have you ever looked through a transit in your life?

PHILIP

No, he hasn’t, but he’s going to learn. We both are. And we’ll figure this out. We’ll have this information for you, Mr. Thompson, by—by—

SELLERS

Very soon.

PHILIP

Very soon!

HARRY

Yes.

JEFF

 I’ll see you later, Colonel. You boys will be living at the camp. Me and the boys are looking forward to showing you some southern hospitality out there. Follow me, boys, I’ll show you where you can set up camp.

(JEFF EXITS)

PHILIP

What’s this camp?

HARRY

What’s a transit?

PHILIP

Who are these men?

SELLERS

Oh now, boys, don’t worry. Everything will be going along like clockwork in a day or so.

POLLY
PAPA!

(POLLY enters followed by WASHINGTON who strides right in and looks Napoleon over)

SELLERS

What is it, Polly

WASHINGTON

I’ve been traveling for a week. The steamboat I was on blew up, but I didn’t let that stop me.

SELLERS

Stop you from what, son?

WASHINGTON

Stop me from joining the Biggest Scheme on Earth. I’m here to be with you, Captain Sellers.

SELLERS

Colonel, son. Wait a minute – those eyes, that look of complete faith, that drawl. Are you from Tennessee?

WASHINGTON

Yessir. I’m Silas Hawkins’ boy.

SELLERS

SI! SI HAWKINS! He’s in your face! Your hands! Look at you – you’re the dead spit of him!

WASHINGTON

I am, ain’t I? Mama says so, too.

SELLERS

Polly! This is the boy! This is the one! My old partner’s son! Safe from a steamboat disaster! In the flesh!

POLLY

How do.

SELLERS

I still carry around – around –

(looking for something in his pockets, finds it)

-- here. This! This is a cog for a perpetual motion machine Si Hawkins, your daddy, and I bought off that old lazy fool –

WASHINGTON

My Uncle Cromwell.

SELLERS

Yes! That’s him!

WASHINGTON

He went crazy.

SELLERS

Oh, I am sorry. Anyway, we came very, very close.

(Gives Washington the cog)

Here, you take this, son. It’s yours, really. The patent office was very, very interested in us. So where is he? Back at the house?

WASHINGTON

Who, sir?

SELLERS

Why your daddy, of course! Your pa! Where is that old believer?

WASHINGTON

He’s dead.

SELLERS

No…

WASHINGTON

Yessir.

SELLERS

How can that be? Cherish that little cog. Damnit! We should be machines, Son. If we had the stamina of a locomotive, what we could accomplish!

(NANCY enters. SELLERS crosses to her, embraces her)

SELLERS

Silas is gone, Nancy.

NANCY

Twice. First he explodes, and a year later, he drowns.

WASHINGTON

Daddy’s ashes went down with the steamboat.

SELLERS

Well, he always did love those paddle-wheelers.

POLLY

Locomotive are proven to be a safer form of travel. That’s what’s gonna come here after we build Napoleon.

NANCY

What are you really starting here, Beriah?

SELLERS

River-straightening, town-building, railroad-attracting.

NANCY

My son found your latest letter to Silas –packed right up.

SELLERS & NANCY

Just like his daddy.

(LAURA enters)

LAURA

(Crying as she looks around)

OOOOOhhhhhh.

HARRY

We’ll study “transit” tonight.

(Sees LAURA)

My goodness who is that?

NANCY

That’s my daughter, Laura.

WASHINGTON

She’s much prettier than this. She’s just been crying a lot.

(To LAURA)

This is Napoleon.

LAURA

(Still crying)

Where?

WASHINGTON

Look!

SELLERS

Yes, it is beautiful, ain’t it?

(LAURA still cries)

Oh, I hate to see this. My child, my child, what’s wrong?

LAURA

(About WASHINGTON)

He spotted that other boat! And then, of course, they had to get in a race. And then, and then I lost the only man I’ll ever love!

SELLERS

Now, now, now. No disharmony, please. The boy can’t help being blessed with good eyesight. And a competitive spirit! Traits I need right here!

LAURA

What’s gonna become of me?

POLLY

The camp beds are quite comfortable. And there’s lots for a girl to do.

HARRY

(Sitting next to LAURA)

Yes, lots!
LAURA

(looking at him and wailing again)

I should’ve never left Tennessee.

WASHINGTON

Oh, this is much better, though!

LAURA
How? How is it better?

NANCY

How many times have I asked that very question.

WASHINGTON

Because of the possibilities.

NANCY

And gotten that very answer.

SELLERS

You won’t have to wait that long, my dear. Will she, Polly?

POLLY

No, papa.

SELLERS

Napoleon is imminent.

LAURA

But WHERE IS IT? Where are the streets? And the shops? And the houses? I have a right to ask – don’t I, Washington? Don’t I?

SELLERS

One might also ask, “Where’s the railroad?” “Where’s the landing dock?” “Where are those bid paddle – wheelers?”

(Pointing to his head)

In here, my girl.

(Pointing to PHILIP’s head)

In here.

(Pointing to HARRY’s head)

In here.

(Pointing to WASHINGTON’s head)

And maybe in here, too.

LAURA

It’s just a possibility, then. It’s not built!

HARRY

That’s what we’re here for, Miss. Harry Brierly, Yale ’69, Chief Engineer. And this is my assistant, Philip Sterling.

WASHINGTON

I’m George Washington Hawkins, her brother.

POLLY

I’m Polly Sellers, the Colonel’s daughter.

NANCY

And I’m Mrs. Hawkins, he mother.

SELLERS

Welcome to Napoleon – Missouri’s newest and most promising town.

HARRY

(To LAURA)

Let me help you – perhaps I could pitch a tent for you and your mother?

NANCY

Why, thank you.

SELLERS

Alright, but then, come back to get your gear settled in, Harry. The Hawkins family will be staying with me. It is destiny. Come on, then, Nancy.

WASHINGTON

Very glad to meet you, Mr. Chief Engineer. I don’t know what we’re doing, but I’m gonna work very hard

(To PHILIP)

Mr. Assistant.

(WASHINGTON exits)

PHILIP

Well, Mr. Assistant is going ot get to work

(JEFF enters)

JEFF

Hey, Chief – we put your rag up over there. Unless you like living completely our in the open. With the snakes … and the bears…

HARRY

No, just finish putting up my rig.

(JEFF exits. In the meantime, PHILIP has gathered all their luggage, with no help from HARRY -- he’s proceeding to struggle out with it. HARRY grabs one thing – a fishing net)

PHILIP

Harry!

HARRY

Philip, did you pack my little camp chair?

(PHILIP drops the camp chair and exits, disgusted – HARRY picks it up)

HARRY

Philip!

(HARRY exits)

(SELLERS enters, followed by POLLY. POLLY hangs red, white and blue bunting)

SELLERS

(Laying out the event-to-be)

Now, I’ll assemble the people here, the band will stand over there, and our guest of honor will enter from here, and I’ll accompany him to the lectern here. There’s no lectern here.

POLLY

I ordered on from Chicago, but it didn’t come, Papa.

SELLERS

(Practicing)

“Citizen of Napoleon, Missouri, I give you the honorable representatives of the Senator from our fair state of Missouri –

POLLY

What, Papa? You mean the Senator’s not coming?!

SELLERS

No, Polly, he’s sending some military representative – I don’t know why. But I’m sure there’s nothing wrong – Cousin Abner would never desert us.

(Back to practicing)

Speech, speech. Applause, applause. And a few hoorays. No, no, no, I’m wrong – the hoorays should come later when the fellow, whatever his name is, announces that our appropriation money has come through.

POLLY

Papa - -

SELLERS

What is it, Polly? We’re due to start any minute.

POLLY

It’s about the name, Papa. The folks coming to this jamboree don’t like our renaming of the area, exactly. The man at the ice house said he’d never heard of Napoleon, and I said, “Oh, but he almost conquered the world once.” And he said, “Was he ever in Missouri?” And I said I didn’t think so, and he said then he couldn’t give a blank about him.

SELLERS

Well, that is the final straw.

POLLY

Oh, Papa, I didn’t mind him swearing at me.

SELLERS

No! I am talking about the complete lack of imagination! You give the people a beautiful name, filled with magnificence and glory and culture, and they don’t want it! They want “Stone’s Landing,” just because it was called that first! If we allowed those who were here first to name places, we’d have a country full of unpronounceable names like Monangahela!

POLLY

And he wondered about the money we owed him.

(Hands SELLERS a chit)

SELLERS

We don’t owe him any money. The Columbus River Navigation Company owes him money and will pay as soon as our appropriation funds arrive today! Good lord! I bring them a town, a railroad, and what do they want? Their MONEY! Their –

(reads the chit)

--twelve dollars and sixty cents for ice!

(He throws the chit down, POLLY picks it up and saves it)

SELLERS

Polly, my dear. It breaks my heart. Those that should live forever, die. And so many of those that remain haven’t the vision of that box here! Wait a minute – we could be undone! NAPOLEON is the name on the appropriation! The entire Congress LOVES that name. They’re counting on it. This place had better be NAPOLEON!

(SELLERS exits)

(HARRY & PHILIP enter carrying a vat)

HARRY

If this has splashed on my vest!

PHILIP

Oh, Harry, do stop complaining.

POLLY

Is that the punch? Good afternoon, Philip.

PHILIP

Good afternoon.

(NANCY enters with a basket - - PHILIP meets her)

Good afternoon, Mrs. Hawkins. Oh, what’s in here?

NANCY

Apple Muffins.

PHILIP

Oh, did you bake these?

POLLY

No, I did. You see, I ordered so many different sizes of shovels, so they sent muffin tins instead. So I wrote them a letter, but it was all too complicated for them to understand, I suppose. So they back-ordered the shovels. Lucky for me, I tell you, I found the place in Cairo that had the same selection of shovels at ten cents cheaper per shovel. I was amazed at my good fortune!

(At this moment, PHILIP notices that LAURA has entered carrying some food. PHILIP and HARRY go to meet her. POLLY groans in embarrassment at having rattled on the way she did)

PHILIP

(To LAURA)

Let me help you with that.

LAURA

Thank you, Philip.

HARRY

Laura, you look ravishing today.

LAURA

What’s that mean, Philip?

PHILIP

It’s a compliment.

(PHILIP goes to POLLY)

(JEFF enters, dressed for singing in public)

JEFF

(Singing)

“By the dawn’s early light.”

(To POLLY)

Your father told me I was to sing all three verses of the Star-Spangled Banner. I always sing all three versions of the Star-Spangled Banner when I sing the Star-Spangled Banner.

NANCY

(To PHILIP)

Philip, would you fetch the tumblers for the punch?

HARRY

(To LAURA)

Laura, we’re out here in the middle of nowhere.

LAURA

Thank you for explaining that to me. Now, I’ve got a lot to do.

HARRY

No – I mean. Gosh darn it, I am . . . most fond of you, and you ignore me. And I look around, and I cannot, for the life of me, find anyone, well, better than I.

LAURA

Uh – huh.

HARRY

Laura, you know what I am trying to say. Lauura, aren’t you the least bit, well, interested in me?

LAURA

No.

HARRY

Laura, I’m from Yale. Do you have any idea what that is?

LAURA

Harry, the only man I ever loved drown three weeks ago.

HARRY

You meet some fellow on a steamboat - - it blows up and he drowns - - and you think you’re in love with him? Laura, isn’t that a bit implausible?

LAURA

You’re straightening a river. You’re living in a town that some fellow just made up.

HARRY

But that’s engineering! That’s real, my girl! We have a hole out there, must be, this big!

(TOWNSPEOPLE enter - - they aren’t happy)

PHILIP

Jilted already, Harry?

HARRY

Let’s just say I’m glad I have my work.

PHILIP

(To HARRY)

The locals. They certainly are a cheery bunch

HIRAM

Where’s you Pappy?

PEARL

I want to see this Senator who’s coming to Stone’s Landing.

HIRAM

I’d like to believe that hole out there is gonna be something.

(SELLERS enters, crosses to POLLY, whispers)

SELLERS

(Taking the floor)

My fellow citizens, we have gathered here to inaugurate the Columbus River Navigation Company.

PEARL

What’s the name of the town, Sellers?

TOWNSPEOPLE

Stone’s Landing! Stone’s Landing!

PEARL

Renaming without representation is tyranny!

SELLERS

Citizens, friends, let me speak frankly, I understand your consternation. But let me tell you a name means much to a human being. What would Abraham Lincoln have been, do you suppose, had he been named John Wilkes Booth? Was not Benedict Arnold doomed to his sordid place in history? Listen to the way the name slithers off the tongue - - Benedict Arnold. Consider that famous journalist Mark Twain –

ALL

Who?

SELLERS

-- would one stop to read his article were his real name there? Sam Clemens. No, Sam Clemens is a name the of – of – an ice man. Names are incantations through which we summon whatever destiny we choose. Now Mr. Stone of Stone’s Landing – I’m sure he was an very admirable man. Is he here today?

CITIZEN

Nope. He’s dead.

SELLERS
I’m so sorry. Does anyone recall what Mr. Stone’s destiny was?

ANOTHER CITIZEN

He got et by hogs over to Granby market.

SELLERS
Well, there it is, my friends, and I do consider you all my friends, do we want being et by hogs to be the destiny we are linked with? Or do we want to unite our fate with a man who nearly ruled the world? Think of it - - daily, you will be saying I live in Napoleon. Writing, for those of you who can, in lovely round letters, “Napoleon”. Someday soon the Napoleon Inquirer - - Herald - - Journal will be printed and read, maybe as far as St. Louis. You will vote, my fellow citizens, for a mayor of Napoleon, Missouri - - ites. And someday very, very soon a railroad engine from the Union Pacific Line will pull in here and see in gilt letters this high: NAPOLEON, MISSOURI. WELCOME

(Applause from everyone, including the disgruntled citizens)

So, what town are we inaugurating today?

HIRAM

Napoleon!

CITIZENS

Napoleon, Missouri!

(Stagecoach trumpet)

SELLERS

(to WASHINGTON)

That’s the stagecoach! Washington, go get him!

(WASHINGTON exits)

Then it is with a great deal of pleasure that I introduce not Senator Abner Dilworthy, but someone even more distinguished - - distinguished by his bravery - - bravery in war and in peace, for instance, coming here - - distinguished by his loyalty to the Republic - -

HIRAM

WHO IS IT, FOR CRYING OUT LOUD!

(WASHINGTON enters and hands SELLERS a calling card)

SELLERS

Major Charles Langhorne Gillette!

(GILLETTE enters)

NANCY

Washington, look!

(LAURA sees him and faints. He crosses through the crowd to her and picks her up in his arms)

SELLERS

Major Gillette came here to announce that our appropriation has come through! Isn’t that right, Major? Major!?

GILLETTE

(Looking only at LAURA)

Yes.

SELLERS

And that the monies reside, at this very moment, at our company offices - - MAJOR???

GILLETTE

Wall Street. New York City.

SELLERS

(Begging him)

Speech! Speech!

(GILLETTE puts LAURA on her feet)

LAURA

It’s a dream!

GILLETTE

(Looking only at LAURA)

It is with a great deal of solemnity and joy that I do hereby inaugurate this . . . most beautiful . . . project.

SELLERS

Fellow citizens of Napoleon - - we’re bringing out every lantern in the place. There’s a fiddler at the landing, and we’re gonna dance all night! Let the celebration begin! Boys, bring that punch!

(Everyone except LAURA and GILLETTE exit, carrying the party stuff and whooping it up. When LAURA and GILLETTE are alone, he kisses her. Then again, passionately. She breaks away, happy, and runs off)

LAURA

I have to ask my mom mama first!

(She exits. He follows her)

(The lights change and we can hear HARRY singing “Just a Song at Twilight” offstage. POLLY and PHILIP enter - - PHILIP is very drunk - - POLLY is holding him up)

HARRY

(Sung under the scene)

Just a song at twilight,

When the lights are low,

And the flickering shadows,

Softly come and go.

Though the heart be weary,

Sad the day and long,

Still to us at twilight,

Comes love’s old song,

Comes love’s old, sweet song.

PHILIP

I never danced in Connecticut. Mother preferred parlor singing. Easier on the Persian carpets. Ah, the beauty of Italian verbs. I miss it, of course, and I’ll never forget all of that. But the stars at night out here . . . oh my. You said that, didn’t you?

POLLY

No, you did, Philip.

PHILIP

Somebody did, and how poetic. You - - are - - a - - very - - capable young lady, Polly.

SELLERS

(Entering with WASHINGTON)

A wonderful party. A successful celebration.

(POLLY thinks PHILIP’S going to kiss her, so she takes off her glasses, gets ready. Instead he recites Dante)

PHILIP

“Un spirito soave, che va, dicendo a l’anima; sospira!”

Sospiriana, sospirate, sospirano, sospizito, spimoni - -

(HARRY finishes his song - - SELLERS harmonizes the last line or so. NANCY enters)

HARRY

Have you seen Laura? I wanted to say something to her. I was pretty hard with her this afternoon.

NANCY

Laura’s gone. I just put her and Major Gillette on the stagecoach.

WASHINGTON

What?

NANCY

And I gave her my blessing as her dowry. I knew the minute she revived, she was gonna leave with him anyway.

HARRY

Wait - - you’re saying she ran off with that - -

WASHINGTON

Major Gillette.

NANCY

(crying)

My baby.

WASHINGTON

My baby sister.

SELLERS

Now, Nancy, you was married at fifteen, and you had a wonderful married life. Besides, Major Gillette looks enterprising to me. Think of the possibilities there.

NANCY

This is all your fault, Beriah.

SELLERS

What? Nancy - -

NANCY

From the first moment you work up my Silas and me up in the middle of the night with the idea for that darn, fool perpetual motion machine. Drove my brother Cromwell off the deep end - -

SELLERS

Now, Nancy, you know as well as I, Cromwell was always half a bubble off plumb. It was only a matter of time.

NANCY

But Silas wasn’t, was he? NO. But you wouldn’t leave him alone. The Optical Eye Water, the opaque glass invention, the Mule Deal.

SELLERS
Now that mute deal worked very well . . . in Virginia. Had some trouble in Missouri with it, but in Virginia, we turned quite a profit.

NANCY

Virginia, Tennessee, Missouri. And here we are again. Living like red savages in tents! And traveling with lunatics in boats that blow up! I’m beginning to have Serious Doubts about you, Beriah. You have managed to haunt m whole life with your dreams!

(She exits)

WASHINGTON

(Exiting after her)

Mama!

PHILIP

Polly, may I walk you home?

POLLY

I am home, Philip.

PHILIP

Oh yes. Of course.

HARRY

Come on, Phil.

(They exit)

POLLY

She didn’t mean it, Papa.

SELLERS

“Course she did. Damned eloquent, too. She’d be a helluva stumper, that Nancy. Now, if we could just get her to do it regularly!

(They exit)

(DILWORTHY meets BRAHAM in the Capitol)

BRAHAM

Ah, the Spokesman for Negro Education.

DILWORTHY

Hello, Ed.

BRAHAM

I’m glad to report that two more of you colleagues have suddenly changed their minds - - taken an interest in the future of safety matches. I mean Negro Education. They’re in our pockets, sir.

DILWORTHY

I can no longer condone your methods, Ed. You’ve been bribing people. And after all, I am the spokesman for - -

BRAHAM

- - Negro Education? Abner, I’m the one who made you the spokesman for Negro Education. Before I came along, you were still the spokesman for hair-brained slack-water navigation projects.

DILWORTHY

I’m firing you, Ed.

BRAHAM

You can’t!

DILWORTHY

I am!

BRAHAM

If I go, my land goes, and you no longer have a place to build your negro school! You no longer have a bill, Abner - - you have only an idea for a bill!

DILWORTHY

There must be some other land for sale in Tennessee. I’ll find a way!

(They exit in opposite directions)

(On the worksite, PHILIP enters and sets up a transit, signals to someone offstage, and then looks through the transit and this time, writes something in a field book he carries. A tape stretches from the transit to a spot offstage. WASHINGTON enters carrying a large, unfinished plank. He throws the plank down).

PHILIP

I realize that you’re upset about the way things are going around here.

(WASHINGTON just glares at PHILIP)

WASHINGTON

I should’ve never left home. I should’ve never found that letter from Colonel Sellers. We should’ve never had the War Between the States! Everything should’ve stayed the way it was! We was all happy! I’m gonna find out whose fault this is someday, and I’m gonna talk to them. Real Hard.

(WASHINGTON goes back to working intensely)

JEFF

(entering)

That’s all bituminous sand out there, Phil.

PHILIP

I know. Will you check these figures?

(Hands JEFF his field book - - JEFF takes out a slide rule and figures it)

JEFF

Square root of “n” or “d”?

PHILIP

“D.” It’s getting late in the day.

(RODMAN whistles offstage again)

JEFF
You forgot your rodman.

PHILIP

(Shouting offstage to the rodman)

DONE! COME IN!

JEFF

(Giving back the field book)

These check.

PHILIP

(looking at the map again)

I wish Harry was here.

JEFF

I don’t.

WASHINGTON

Where the hell is he?

 PHILIP

He’s gone to New York City, Wall Street, to find out what happened to our money.

JEFF

You’re much better at all this. And the men like you better than Harry.

PHILIP

Those that are left.

(POLLY enters, carrying a rod under her arm, and winding up the line as she goes. She is wearing rubber boots and a dress)

POLLY

What next, PHILIP?

PHILIP

Roll up the maps.

(POLLY goes to do this with great enthusiasm)

I didn’t know you could whistle like that, Polly.

POLLY

Well, it seemed more ladylike than shouting, Philip.

JEFF

Philip, the Company was having trouble paying wages before you came. But I’ve known these fellows all their lives - - I hired every one of them. They’ve been edgy lately - - but they’ll be back smiling and singing on the job, as soon as Harry gets back from New York with their money. Simple as that - - once they’re paid, everything will be hunky-dory.

PHILIP

How are you doing, Jeff?

JEFF

Well, I’m not married. Just me to feed.

POLLY

Done! What else may I do, Philip?

PHILIP

Nothing, Polly. Too late in the day.

(NANCY enters, running, followed by GRENVILLE and three angry WORKMEN. GRENVILLE throws down his shovel)

GRENVILLE

Where’s the Boss?

POLLY

The Colonel’s down at the Landing, if you want something.

GRENVILLE

(To POLLY)

If I want more high-falutin’ hot air.

(to JEFF)

No, I want the money boss.

(Staring at PHILIP)

His friend.

PHILIP

Chief Engineer Brierly is not back from New York City. Yet. He is there seeing about this very thing.

GRENVILLE

This here shady outfit owes me nigh on to five weeks wages.

PHILIP

You were, and have been, the epitome of patience.

(GRENVILLE grabs PHILIP)

JEFF

Grenville - -

GRENVILLE

Just remember, you may think I’m a pitomee, but I ast perlite.

(He throws PHILIP down)

(GRENVILLE exits with the other WORKMEN)

POLLY

Are you alright, Philip?

PHILIP

Are you quite certain the workmen like me, Jeff? Frankly, he seemed rather irritated with me. Didn’t you think so?

JEFF

It’s been a long day, that’s all. Don’t worry.

POLLY

(Looking offstage)

Oh my! Look at that sunset!

JEFF

Tarnation! That’s red!

POLLY

Philip?

PHILIP

(Seeing it)

Beautiful! Oh, Polly, it’s spectacular!

POLLY

It gives one . . . hope!

JEFF

A heeluva sunset!

POLLY

Everything will be alright, Philip.

PHILIP

Perhaps it will, Polly. I almost believe it when you say it.

WASHINGTON

That’s East. The sun set’s over there.

PHILIP

No!

Ohmygod. He’s RIGHT!

JEFF

They wouldn’t.

POLLY

What?

JEFF

Today’s pay day.

PHILIP

Jeff, what do you mean?

POLLY

It’s the headquarters! That’s where the headquarters are!

PHILIP

What does that mean?

JEFF

The men set the headquarters on fire!

PHILIP & ALL

FIRE! FIRE! FIRE!

(They all exit to put out the fire, except POLLY who runs to the landing, to get her father)

POLLY

PAPA!!!!!

(She exits)

(HARRY in New York, on Wall Street, sitting in conference with a well-dressed businessman, the PRESIDENT of the Company)

PRES.

We perceive by your reports and the reports of the Chief Superintendent, Colonel Sailors - -

HARRY

Sellers.

PRES

--that you have been making gratifying progress with the work. We are very much pleased.

HARRY

Pleased? Pleased? Indeed. Is this not the Columbus River Slack-Water Navigation Company? And am I not Engineer-in-Chief of same?

PRES

Do sit down. Now, Mr. Brierson - -

HARRY

Brierly.

PRES.

Yes - - there must be some mistake. I am sure we wrote you and also Mr. Sellers, recently, letters informing you of the ten per cent assessment.

HARRY

What we wanted was money to carry on the work. There’s two month’s wages due the men.

PRES.

Haven’t you paid the men?

HARRY

With what? WHERE IS THE BLASTED APPROPRIATION?

PRES.

The appropriation? What appropriation?

HARRY

The two hundred thousand dollars!

PRES.

Two hundred thousand dollars? Just a seed! Not a serious sum of money.

HARRY

Well, it’s pretty serious now! NOW WHERE THE HELL IS IT? Senator Dilworthy, a personal friend of mine, says Congress appropriated the money. Now are you calling him a liar?!

PRES.

The Senator’s quite correct - - as always. But if you’ll consider the following expenses, I’m sure you’ll find us above reproach. A majority of the house committee, ten thousand dollars a piece, come to forty thousand dollars. A little extra to one or two chairman of this or that helpful committee - - twenty thousands dollars total.

HARRY

Are you talking about bribes, Sir?!

PRES.

My dear boy, we did want the bill passed. Then a high moral congressman or two, the high moral ones costing more because of the tone they give to a measure. Then a lot of small fry country members who won’t vote for anything whatever without pay. Then lots of jimcracks for congressmen’s wives and children - -

HARRY

Wives and children??!!

PRES.

Those go a long way - - you can’t spend too much on those. Then, of course, there’s the money that you and Mr. Sellers owe this company - - seven thousand, nine hundred and sixty dollars.

HARRY

WE owe the company seven thousand, nine hundred and sixty dollars?!

PRES.

Yes, my dear boy, if you consider the two months salaries minus the ten percent assessment you both elected to take. This doesn’t include the monies you and General Sellers owe back home in Missouri - - nine thousand, six hundred and forty plus, say four thousand dollars - - my, you do look stricken. Mr. Brown. Frankly, I’m glad to get this cleared up. And don’t worry about us here. I’ve been hired by the Florida Swamp Land Development Corporation.

HARRY

My Uncle Jack will hear about this!!

PRES.

You Uncle Jack? Or, he liquidated some time ago to invest in something or other south of the border.

(PRES. Exits)

HARRY

Why do I always get stuck with the dirty work?

(HARRY exits)

(In the Washington, D.C. train station - - a train is pulling in. Two men are waiting on the landing - - one is in a Confederate uniform - - HARDIN, another is a well-dressed civilian, BIXBY. They are smoking, laughing)

CONDUCTOR

(From the inside of the train that has just arrived - - V.O.?)

B AND O STATION! WASHINGTON D.C.! WATCH YOUR STEP!

BIXBY

What has Gillette gotten himself into now?

HARDIN

I don’t know. The telegram read, “Meet nine –o-five from Baltimore. Don’t let me down.”

BIXBY

Sounds serious.

HARDIN

No. It’s probably the same old thing.

(LAURA and GILLETTE enter - - she is dressed well but simply. He is carrying NANCY’S valise)

HARDIN

There he is!

BIXBY

Oh my - - a child!

LAURA

Oh, I’m finally here! It’s beautiful!

GILLETTE

It’s just a train station, Laura.

LAURA

Now, Charles - - don’t be cross. You’ve been so grumpy lately, really.

GILLETTE

I know. Laura - -

LAURA

Are you worried about me meeting your family? I want to go first to a dressmaker and have some city dresses made, and shoes. I know then they’ll approve of me.

GILLETTE

Not hardly, my dear.

LAURA

Now you’re being mean! I know I talk too much, and I’m not as refined as you’d like, but I’m learning.

(DILWORTHY enters, sees them)

DILWORTHY

Gillette! There you are! Major Gillette!

GILLETTE

Oh no, that’s all I need!

LAURA

Who is this, Charles?

DILWORTHY

Senator Abner Dilworthy, Miss.

LAURA

No, Mrs., Mrs. Gillette.

CONDUCTOR

Passengers leaving for Charlestown, Nashville, Jackson, and New Orleans - - ALL ABOARD.

DILWORTHY

Mrs. Gillette, how nice to finally meet you.

LAURA

(To DILWORTHY)

How nice it is to meet you.

GILLETTE

Hardin! Get down here!

(HARDIN and BIXBY run to meet GILLETTE. GILLETTE gives HARDIN some money, NANCY’S valise).

LAURA

(To DILWORTHY)

You’re the one responsible for me meeting Charles.

CONDUCTOR

ALL ABOARD. LAST CALL.

GILLETTE

(To Hardin, giving him a wad of money)

Last time. I swear.

(GILLETTE exits)

DILWORTHY

(Noticing that GILLETTE is gone)

Where did he go? GILLETTE!

(Goes to look for him)

LAURA

Charles? Charles!

(HARDIN and BIXBY stop her)

LAURA

Are you his friends?

BIXBY

Miss - -

LAURA

Mrs.
BIXBY

Oh god.

HARDIN

It’s an old story, my dear.

BIXBY

(To Hardin)

And with your major a familiar one, evidently.

LAURA

What is it? What are you talking about?

HARDIN

Major Charles Gillette has a wife in New Orleans.

LAURA

No! Noooo. Not my Charles Gillette! Some other Charles Gillette!

HARDIN

He has children, Miss.

LAURA

Mrs. I have a certificate! We’ve been married for almost a month!

(About the valise)

It’s in there! OPEN it!

(BIXBY opens the valise - - can’t bring himself to go through the belongings. Distraught, LAURA quickly takes out a wedding dress to find the Bible. She hands it to BIXBY)

LAURA

It’s in there.

BIXBY

There’s a deed - -

LAURA

NO! THERE! THERE!

(BIXBY finds the certificate, looks at it)

(DILWORTHY enters)

DILWORTHY

He’s gone. On the train.

LAURA

CHARLES!

(She runs to see)

DILWORTHY

(About the situation and the belongings)

What is all this?

HARDIN

She’ll be taken care of.

BIXBY

(About the certificate)

He’s married this young woman under false pretenses. He’s committed bigamy, really. And he’s left her.

DILWORTHY

Oh no! That’s unconscionable!

HARDIN

He’s taken up with the women before, but he’s never gone this far - - marrying. And she’s a child.

(LAURA enters, stoic)

HARDIN

(To LAURA)

No one ever need know of this.

BIXBY

And we’ll see that you get home.

DILWORTHY

This is terrible.

LAURA

Home.

HARDIN

Where is home?

LAURA

Napoleon.

DILWORTHY

Napoleon, Missouri?

BIXBY

And no one ever need know of this.

DILWORTHY

He met you in Napoleon, Missouri? I sent him there. I’m so sorry. Please let me make it up to you. I have new lodgings and a household staff. Please stay with me. I want to make it up to you. I must make it up to you. Come home with me. I’ll take care of you. And then I’ll send you wherever you want to be. Just tell me where.

LAURA

Here.

DILWORTHY

Here?

LAURA

Here. Washington D.C.

HARDIN

Gillette left this money.

(Starts to give it to DILWORTHY - - LAURA takes it)

LAURA

I’m ready.

(DILWORTHY closes her valise and stands to exit. LAURA is already trying to leave)

Give me that Bible.

(She exits with DILWORTHY. HARDIN and BIXBY exit a beat after)

(BIXBY sings)

BIXBY

Rattlesnake, oh rattlesnake.

What makes your teeth so white?

I’ve been in the bottom all my life,

Ain’t done nothing but bite, bite,

Ain’t done nothing but bite.

Jaybird, oh jaybird,

What makes you fly so high?

Been robbing your cornpatch all my life,

Wonder I don’t die, die,

Wonder I don’t die.

(Outside sitting and drinking tea: HARRY, COLONEL SELLERS, WASHINGTON, and PHILIP, NANCY, WASHINGTON AND PHILIP are burnt and bandaged, but sitting and sipping, nevertheless. NANCY has a big shiner. POLLY enters with a tray with a pie or some goodie on it)

SELLERS

I am mortified.

HARRY

I’m so angry I could spit nails.

SELLERS

Did you see that effigy they had of me? If my dear Polly had seen that.

POLLY

I did, Papa. I burned my hand cutting it down.

SELLERS

Oh, yes. I forgot.

HARRY

The cavalier vay that the President of the company of which I am Chief Engineer treated me - -

SELLERS

The lack of faith! The complete absence of trust of those workmen!

HARRY

What happened to frugality? Prudence? Judgement? HONESTY!

SELLERS

Not to mention a sense of what can be dreamt of, and then DONE with just a little putting off of fulfillment of immediate needs like daily bread and shelter - - I worry about these things myself, but I know that someday - -

HARRY

Respect fro the other fellow’s - -

(Can’t find the word)

THIS COUNTRY’S IN TROUBLE! I hate to be the bearer of the bad tidings, everyone, but we’ve lost much more than the Slack-Water Navigation Project. I put it to you that we’ve lost the American Dream!

(PHILIP stands and puts dessert in HARRY’S face)

HARRY

Phil?!! Good GOD! Have you lost your mind?

PHILIP

Harry, I don’t give a damn that you were not treated with the proper respect on Wall Street. And Colonel Sellers, with all due respect, observing an effigy of oneself must be upsetting, but not as upsetting as nearly being your own effigy!!! Washington, Jeff and I were nearly KILLED!!! And if they hadn’t hit Mrs. Hawkins here by accident, and been so horrified they let us escape, I seriously doubt if we’d be here having tea with you!

HARRY

(Brushing off his jacket)

This is pure silk, Philip! Now where am I supposed to get this cleaned in God-Foresaken-Nowhere, Missouri?!

(JEFF is heard in the bush, singing The Star Spangled Banner. He is drunk)

HARRY

(About JEFF’S singing)

What’s that caterwauling?

POLLY

Jeff Thompson got drunk after the fire. He was rather upset, you see.

SELLERS

(To NANCY)

I am very sorry about what happened to you, NANCY, I truly am.

PHILIP

(Shouting to JEFF)

JEFF! SHUT UP!

(To everyone else)

He’s distraught. Those . . . ruffians used to be his friends. Having your life be threatened by men who used to be your comrades is not pleasant. Make a note of that, Harry.

HARRY

Philip, this is a side of you I’ve never seen before.

SELLERS

Now, now, now - - our project has a safety valve - - Your Uncle Jack!

HARRY

Aaaaa - - we may have a problem in the area of my Uncle, actually. Actually, he’s out of the entire affair. That was one of the many things I found out in New York.

PHILIP

Of course. Turn the knife.

HARRY

At least none of you own thousands of dollars! It’s only Colonel Sellers and I who are not only bankrupt but in the red!

SELLERS
Don’t worry. We’ll think of something now. Cheer up everybody. Cheer up now.

POLLY

Why can’t we get another appropriation?

SELLERS

Yes, that’s it! We’ll get another appropriation!

PHILIP

From the “throwing-good-money-after-bad” fund? I’m certain they have plenty of applicants.

HARRY

What about Senator Dilworthy - - your cousin? He’ll feel some obligation.

SELLERS

At the moment, he’s involved in trying to build a Negro School in Tennessee. He’s just extricated himself from the clutches of some slick safety match magnate, and is looking feverishly for some land to build his negro school on.

WASHINGTON

I’m going to save us all.

POLLY

(About WASHINGTON’S mental state)

He’s been working very, very hard.

WASHINGTON

I’m going to save us all!!! Mama, I can.

NANCY

What do you mean, baby?

SELLERS

Speak slowly and precisely for your father’s old partner? Now!

WASHINGTON

I - - have - - seventy-five-thousand-acres - - of - - land - - in - - Tennessee.

HARRY

WHERE!! HOW!!

WASHINGTON

It’s in Tennessee. I own it.

HARRY

Ohmygod! We’re saved!

(lots of whooping and celebration)

SELLERS

Where’s the deed, Son?

WASHINGTON

Laura has it. She took it when she ran off with that person whose name we don’t mention around Mama.

PHILIP

WHERE IS SHE?

WASHINGTON

In the Bible.

SELLERS & HARRY

Where’s the Bible?

NANCY

Oh dear.

WASHINGTON

Mama?

NANCY

Well, you see, I put the Bible with the wedding dress in the bag.

ALL

Where’s the bag?

NANCY

With Laura.

ALL

Where’s Laura?

HARRY

She’s in Washington, D.C.

ALL

What?

HARRY

I went to find my Uncle Jack, and I saw her there.

NANCY

You saw my baby, and you didn’t tell me?

HARRY

Madam, I was trying to save my career!

NANCY

I never liked you.

WASHINGTON

How is she? Is she alright?

HARRY

Oh yes. She’s fine. She’s so fine, she wouldn’t talk to me.

NANCY

That’s my girl!

WASHINGTON

My Laura! My baby sister! My land! Don’t you see, it’s all destiny! Mama, Everyone, I’m taking us all to Washington, D.C. to sell this land to Senator Dilworthy for him to build his Negro school on and to find my sister!

PHILIP

We’ll sell it to Dilworhty!

SELLERS

SELL it! It’s SOLD! We just have to make sure that - -

HARRY

Dilworthy’s land bill.

PHILIP

Dilworthy’s land bill - -

POLLY

Dilworthys’ bill - -

NANCY

WHATEVER it is - -

POLLY

Gets passed!

SELLERS

Then we ARE saved!

POLLY

Good-bye to the bush!

SELLERS

We’re on the move again, Polly.

POLLY

Thank heaven, Papa.

PHILIP

Good-bye to the railroad.

HARRY

Good-bye to engineering!

ALL

HELLO TO WASHINGTON, D.C.!!!

(JEFF enters with a jug, singing the “Star Spangled Banner.” It fills them all with hope, and they join in - - with a celestial choir)

JEFF & ALL

(Singing)

“Oh say, does that star-spangled banner yet way - - ave. o’er the land of the free - -

(Everyone but JEFF runs to the cart and arranges themselves in a tableau reminiscent of “Washington Crossing the Delaware.”)

ALL

And the home of the brave”

(They exit, leaving JEFF looking at a sky full of stars - - he takes a big swig of the jug)

END OF ACT ONE

ACT TWO

(At the Capitol - - three Senators are talking: NOBLE, BUCKSTONE, and the CHAIRMAN)

BUCKSTONE

Did you hear? Dilworthy is desperate.

CHAIRMAN

No land for his negro school.

NOBLE

He fired that safety match magnate for bribing people. Senator Dilworthy is a moral man.

BUCKSTONE

But he doesn’t have a bill anymore. Without the land, he only has an idea for a bill.

NOBLE

He using her land.

CHAIRMAN

Who?

NOBLE

Laura Hawkins.

BUCKSTONE

Shes’ been living at his house, you know.

CHAIRMAN

Who would’ve thought? Dilworhty.

NOBLE

No, no, no - - she’s under his protection.

BUCKSTONE

But it’s her land Dilworthy’s selling to the government.

NOBLE

Her land?

BUCKSTONE

Her ancestral home. She’s giving it up for the negro school.

CHAIRMAN

“Giving it up” - - at a stiff price.

NOBLE

(Checking his watch)

Time for the afternoon session, Senators.

BUCKSTONE

Dilworthy’s bill is hatched..

(They exit)

(MRS. NEWELL is talking to someone behind the screen in boudoir/parlor area. SENATOR DILWORTHY is waiting, looks at his watch. The TAILOR is behind the screen)

MRS. NEWELL

At the ball tonight, General Babcock will pronounce your name, pass it on to the President, who then will pass it on to Mrs. Grant - -

(LAURA comes out from behind the screen, dressed beautifully)

LAURA

- - who is the most coarse-featured woman I have ever seen. And she has an eye twitch - - ridiculous!

DILWORTHY

Laura! Oh my! What a transformation - - I command you, Mrs. Newell.

TAILOR

Well, I do think the dress has something to do with it.

LAURA

I’m not sure I like this gown, Abner. What happened to that frock I tried on yesterday?

MRS. NEWELL

We rejected it, Laura. We thought it was tooextreme.

TAILOR

It was perfect!

MRS. NEWELL

It was - - showy, Laura, not tasteful.

LAURA

I see, I see. Yes, this is better.

(ARTHUR enters)

ARTHUR

Abner, the lawyers are waiting in your study. They want to go over Laura’s deed.

LAURA

What’s wrong with my deed?

DILWORTHY

Nothing, Laura.

ARTHUR

The Senator’s a smart man, Miss. Laura. He’s not gonna be caught with this pants down, that’s for damn sure.

LAURA

That land is legally mine!

DILWORTHY

Laura, don’t worry. It’s just procedure, that’s all. The Senate knows I lost that other land in Tennessee when I got rid of Mr. Braham, so everything has got to be in order and ready to go this time.

MRS. NEWELL

The Senator’s giving his big speech for the Negro School Bill this afternoon. He’s a wonderful speaker.

DILWORTHY

We go public today, Laura. So your land needs to be free and clear and ready to be sold, that’s all. Nothing to worry about. I don’t want to keep the lawyers waiting. Mrs. Newell.

(DILWORTHY exits)

LAURA

Mrs. Newell, I didn’t get a letter from my brother, did I?

MRS. NEWELL

Not yet.

ARTHUR

Homesick, Laura?

LAURA

This is business.

ARTHUR

That card basket out there is full of cards. All male admirers.

LAURA

I don’t want male admirers. And you can burn the card basket. I need a letter from Napoleon, Missouri!

ARTHUR

Now, Laura - - you’ve been doing a reasonable job meeting people, talking about our Negro School - -

MRS. NEWELL

She’s been doing an excellent job, Arthur.

ARTHUR

But tonight at this ball, after the Senator’s speech, you will be perceived as the official lobbyist for the Tennessee Negro Industrial College. And I hope you appreciate what that means to the Senator and me.

LAURA

And to me, too, Arthur.

ARTHUR

Lobbying, my girl, is fast developing into a very serious occupation. Two years ago, it was just a bunch of guys hanging around the lobby of the Willard Hotel bending the President’s ear while he was bending his elbow. Now, well, hell, even women are doing it. But next to our and our bribery, it’s the only way to get a bill passed. Isn’t that right, Mrs. Newell?

MRS. NEWELL

(ignoring him)

Reserve the deeper curtsy for the Russian and English legations. You’ll be able to recognize them as they as the only men who will appear to be comfortable in their evening clothes.

ARTHUR

Here now. I’m always comfortable in my evening clothes.

LAURA

Well, let’s get to work then, Arthur. Whom shall I concentrate on tonight?

ARTHUR

Well - - if we can get Noble, we can cop the swing vote, and we’re in.

LAURA

Senator Noble. Went to Harvard. Likes to waltz. Devoted to his wife. Yes.

ARTHUR

Very good, Laura. But he’s impossible to sway. I’ve never gotten him to move an inch - - too refined - - won’t even talk to me.

MRS. NEWELL

I wonder why.

LAURA

Senator Noble - - he’s just true to him name. But he likes my eyes, I can tell.

ARTHUR

You’re going to be a rich lady if this Negro school bill passes because the government has to buy your land to build it on. Considering your origins, you’ve taken to Washington, D.C. like a bear to honey.

LAURA

Do try to avoid the ruder expressions, Arthur. I do.

(ANDREWS enters)

ANDREWS

Mrs. Newell, I can’t seem to get rid of a group of visitors - - extreme rural types, is you know what I mean.

MRS. NEWELL

Pour cold water on them. I don’t care. Just don’t bother me or, for heaven’s sake - -

(DILWORTHY enters followed by the LAWYER

- the Senator with them.

DILWORTHY

Laura. We’ve just been looking over your deed. You must contact your brother immediately. We need his signature or we can’t take another step.

LAURA

But, Abner, he’s in Napoleon. I’ve been sending letters there for weeks.

ARTHUR

I knew it! We’ll have to telegraph him right now.

DILWORTHY

They don’t have a telegraph office in Napoleon, Missouri. They never got that far. Don’t you remember? The appropriation piddled out.

ARTHUR

I knew it would. But I just never thought I’d care!

DILWORHTY

We need his signature!

LAWYER

It will take a week or so - - but he could be here on the train. Surely the railroad goes through Napoleon, Missouri.

DILWORTHY

The railroad never got there either!

LAURA

But I just don’t understand. I own the land as much as my brother! And you have my word that he would agree to sell it!

LAWYER

Your word is not a power of attorney, Miss.

LAURA

But the price is wonderful - - he’d jump at it!

DILWORTHY

All the way from Missouri?

LAURA

Abner . . .

MRS NEWELL

Senator Dilworthy! This is not the day to upset Laura - - she has to acquire Senator Noble’s loyalty, among others. Frankly, we need more lobbyists to do all we need to do. Laura’s worked miracles, but she can’t do everything. If we’re going to benefit from your speech, and be ready for the upcoming vote - -

DILWORTHY

Mrs. Newell - - everything has to be in order now, or I won’t be giving a speech and we will all have to wait until next year’s session of Congress for any benefits of any kind.

(ANDREWS eneters)

ANDREWS

Mrs. Newell, now there’s a crowd outside the door.

MRS. NEWELL

Andrews, haven’t you been doing your job?

ANDREWS

I’ve been trying to, but one of THEM starting talking about some Expectorant formula and then he gets down on the floor and starts making a chart on the rug, and then a crowd gathered to listen - -

MRS. NEWELL

Handle it, Andrews!

ANDREWS

Must I?

LAWYER

(looking at the deed)

You are Laura Hawkins. All you need is George Washington Hawkins.

DILWORTHY

BUT WHERE IS GEORGE WASHINGTON HAWKINS??!

ANDREWS

He’s one of THEM. He’s outside the door.

DILWORTHY

Oh my god, we’re saved! Bring him in!!

(There is a clamor and HARRY, PHILIP, POLLY, NANCY, and WASINGTON enter)

HARRY

Well, it’s about time!

NANCY

This is beautiful.

PHILIP

I tried and tried to explain to that CRETIN that we are NOT HICKS!

HARRY

My Uncle Jack will hear about this!

WASHINGTON

Which one of you is Senator Dilworthy?

DILWORTHY

I am.

WASHINGTON

Well, I’m George Washington Hawkins, and I’ve got a whoop jamboree of a deal for you!

LAURA

Hello, Washington. Hello, Mother.

WASHINGTON

Who is this?

NANCY

Wait . . . My BABY! It’s Laura! It’s your sister, Washington!

WASHINGTON

Lori Mae!!!

ARTHUR

Lori Mae.

LAURA

Shut your mouth, Arthur.

PHILIP & POLLY

Laura!

HARRY

(still miffed)

Hello, Laura. How are you. I’m fine. Nice to see you.

NANCY

Lori Mae, oh my! But I’ve been so worried. And how nice of the Senator to let you stay here. Where’s my new son-in-law?

LAURA

He’s away on business - - in New Orleans.

POLLY

What kind of corset makes it stick out like that!

NANCY

What’s wrong? Have you been eating well? And when do you get a house of your own?

LAURA

I’ve been sending letters to Napoleon, Missouri for weeks and weeks. Why didn’t you answer me?

ALL

(ad libbing as they all try to tell LAURA the story)

The workmen burnt the headquarters . . . Right before we left, they changed the name from Napoleon . . . They changed the name back to Stone’s Landing.

LAURA

(To LAWYER about WASHINGTON)

This is him.

(To WASHINGTON)

Washington, do what this man says and we can sell our land for more money than you ever wished for, and for once in your life, don’t argue with me.

WASHINGTON

Why, Lori Mae! That’s exactly what I’m here for!

LAURA

Well, there’s nothing to talk anybody into, then. All you have to do is shut up and sign!

(He sis with the contract - - everyone crowds around)

WASHINGTON

(Stands again)

Wait - - show me the bill of sale.

(the bill of sale is handed to him - - he sits and reads)

OOOOee! Baby sister, you can deal alright! Now when do we get the money?

LAURA

When the bill passes. It’s imminent. I know what I’m doing.

(He signs)

NANCY

Is this my baby?

(SELLERS enters with arm around ANDREWS)

SELLERS

I’m missing one ingredient, but with the proper research funds, I know I could perfect the formula. And I am convinced that it would also be an excellent purgative and joint lubricant.

ANDREWS

I’d like to see a sample - -

DILWORTHY

Colonel Beriah Sellers!

SELLERS

Cousin Abner! How perfectly delightful to see you again! We’re here to sell Washington’s Tennessee land for you to build your Negro School on - -

(Noticing LAURA)

Hello, my dear.

(Continuing)

- - thereby clearing up a few monetary threads still dangling from the Columbus River Navigation Deal.

DILWORTHY

At last I can wring every drop of slack water out of my life.

WASHINGTON

This was Easy!

MRS. NEWELL

You’re dismissed, Senator. Go study your speech.

DILWORTHY

Y—yes

(He crosses away)

Everything’s alright, then. Again. If it will just stay that way. Nice to see you folks.

(To himself, as he exits)

Up and down. Up and down.

(He’s gone)

SELLERS

Speech? I’ve known him since he was a little boy, and, frankly, it’s hard to imagine him putting two words together.

ARTHUR

You’re quite eloquent, sir.

(To the Missouri crowd)

And most of you are well-spoken. I don’t know - - what do you think, Mrs. Newell? How would all of you like to do some lobbying?

NANCY

Is it Christian?

WASHINGTON

Do we have to do any digging in mud?

HARRY

Oh, Wash, no. Lobbying is - -

SELLERS

Stumping, my friends. Stumping - - and every single one of us is most suited to the task. Because each and every one of us has an investment in the passing of this bill. To some of us, speed is of the essence.

MRS. NEWELL

Come with me. I’ll tell you all what to do.

LAURA

Well, we did need more lobbyists.

ARTHUR

Every Senator likes to think he can talk to people just like this.

MRS. NEWELL

Exactly like this?

ARTHUR

This is a democracy, Mrs. Newell!

(ARTHUR leads out SELLERS, PHILIP, POLLY, HARRY. MRS. NEWELL leads LAURA out the other way. LAURA looks back at her mother)

WASHINGTON

Mama? Come along.

NANCY

I’m agog.

(LAURA exits)

WASHINGTON

I almost didn’t recognize her. She looks like a china doll.

NANCY

Something’s wrong about that.

WASHINGTON

She made herself into a lady.

(WASHINGTON and NANCY exit after the ARTHUR and the Missouri crowd)

(DILWORTHY is facing the audience)

VOICE

Discussion on Bill number 4231.

To-found-and-incorporate-the-Negro-industrial-university. The chair recognizes the Honorable senator from Missouri - -

DILWORTHY

Now that the bloody conflict is over, what of the Negro?

I want no better friend than the black boy who was raised by my side. I want no sweeter music than the crooning of my old “mammy,” now dead and gone to rest. I want no truer soul than that which moved the trusty slave, who for years while Southern fathers fought, slept every night at his absent master’s chamber door, holding a mother and her children as safe as if her husband stood guard, and ready to lay down his humble black life on her threshold.

As a congressman from a border state, I plead with both sides of our recent conflict to open their hands and extend them in a handshake that will signify a pledge to the colored race, more dependent than any other on the bounty and protection of government.

Then shall the race that threatened our ruin work our salvation as it fills our fields and our factories with the best peasantry the world has ever seen!

(Waltz music and the Missouri crowd enters the ball. LAURA, MRS. NEWELL, ARTHUR are there. DILWORTHY enters)

(LAURA waltzes by with NOBLE)

LAURA

Have you thought about our little school, Senator Noble? I won’t be telling you anything new or giving you a false compliment when I say that your one vote means much, not only to the Senator and myself, but can swing several others. People look to you - - for guidance and leadership, Senator Noble.

NOBLE

You are so well-spoken.

LAURA

Well, I had the advantage of a superb education. I was allowed to go to college and allowed to become well-spoken. Some of your fellow senators don’t want the negro to become well-spoken or to even learn a trade which is of course what our school is for.

NOBLE

Yes, well, some senators feel the Negro has become too well-spoken on his own, and they don’t want to hear even that. Excuse me.

(NOBLE leaves LAURA)

SELLERS

(to a nameless person at the ball)

Yes, I do remember talking to you about my expectorant formula, but I never meant for you to try the sample - - it was for research only. Are you sure the varnish wasn’t damaged before it spilled on the piano?

DILWORTHY

Arthur, how are we doing so far?

ARTHUR

Here’s the list. It’s close, but if we can just get Noble - -

MRS. NEWELL

We must get Noble.

DILWORTHY

Laura, we’re very close - - if you can just cinch Noble - - we’re in, I think.

(LAURA does a deep curtsy for NOBLE. He lifts her and she waltzes off with them again)

LAURA

Senator Noble - - I’ve never seen your wife.

NOBLE

I can’t afford to keep both of us in this city.

LAURA

You must miss her very much. Are her eyes very beautiful?

NOBLE

Oh yes. How did you know?

LAURA

I can see them in yours.

NOBLE

Oh my.

My only objections to the Negro School Bill, Miss. Hawkins, are fiscal.

LAURA

Fiscal?

NOBLE

I think it’s immoral to start humanitarian projects that then cannot be supported.

LAURA

Oh, but it will, Senator Noble. Look at me - - are these the eyes of someone who would let anything she attempts fail?

NOBLE

When I look at you I feel better about the project. I - - I trust you, Miss. Hawkins. I believe you and Senator Dilworthy are the most moral and steady people in the Washington.

LAURA

(Stopped dancing, taking his hands)

May we count on your vote, Senator?

NOBLE

Dance with me a bit longer while I think about it.

(They dance)

(GILLETTE enters - - LAURA sees him)

NOBLE

I do trust you. I do. Miss Hawkins?

GILLETTE

(Sees LAURA)

Oh my god.

NOBLE

Are you alright? Miss Hawkins - -

(LAURA breaks away and runs out. After a beat, GILLETTE runs out after her)

DILWORTHY

(To NOBLE)

Where’d she go?

NOBLE

(To DILWORTHY)

I was just beginning to believe in the wisdom of your bill, Senator, when Miss. Hawkins ran out so quickly.

MRS NEWWLL

Senator, something upset Laura, I believe.

ARTHUR

I’ll take of care of it - -

DILWORTHY

No, I will.

(DILWORTHY exits)

(LAURA runs into a garden at DILWORTHY’S - - she’s distraught but trying to calm down. GILLETTE enters at a run)

GILLETTE

Laura - -

LAURA

Stay away from me.

GILLETTE

I can’t.

LAURA

You must. Why didn’t I KILL you! Or MYSELF!

GILLETTE

Oh no, never say that. Never, never, never. I couldn’t bear something happening to you.

LAURA

Something already did.

GILLETTE

Laura, please understand - - I know what I did. Oh my god, you are so beautiful! How could I have left you?

LAURA

Just leave me now, please.
GILLETTE

Of course. Of course.

(He starts to go, then crosses quickly and flings himself on her, his head in her lap)

GILLETTE

Forgive me? Forgive me? Forgive me, and I’ll never leave you, ever, again. I don’t know how we’ll be together, but we must be. I’ll leave my wife - - I’ll do anything. Laura!

(DILWORTHY enters)

DILWORTHY

Get away from her! I could kill you right now, and don’t think I wouldn’t if we were down home, where folk don’t have to be so damn civilized.

GILLETTE

Laura, the war taught me that life is - - come with me, PLEASE!

DILWORTHY

Get OUT, sir!

GILLETTE

(To LAURA)

I love you.

DILWORTHY

OUT OF MY HOUSE!

(GILLETTE exits. DILWORTHY speaks to LAURA)

Are you alright? Senator Noble and the others were asking after you.

LAURA

I’m sorry, Abner, but Charles!

(She runs out after GILLETTE)

DILWORTHY

Laura! LAURA! BUT WE HAVE TO HAVE NOBLE!! TONIGHT!!!!

(He exits after LAURA)

(NOBLE is approaching his door. DILWORTHY appears out of the shadows)

DILWORTHY

Senator Noble.

NOBLE

Oh, Senator! You startled me. I do admire you so much, sir - - I’ve been meaning to tell you for quite some time. It’s just the finances of your bill that worry me. Come in - - my rooms aren’t very much fine, by any means, but - -

DILWORTHY

(hands him the package)

Here. Get some better rooms. And think about bringing Mrs. Noble to live with you - - we could discuss the finances of that after the vote. Good-night, Senator Noble.

(DILWORTHY exits - - NOBLE opens the package to reveal lots of greenbacks. He pockets them quickly and exits)

(in the Senate Chambers - - for the second reading of the Negro Industrial School Bill SELLERS and ARTHUR watch from the gallery or side. DILWORTHY in on the floor with the other senators. A group of them are gossiping before the session starts)

SENATOR A

Look at old Abner, he looks truly miserable.

SENATOR B

Don’t blame him - - it’s not fun to be riding high and “whoops” have your horse run out from under you.

SENATOR C

Senator, you are rude, crude and lewd.

SENATOR B

Alright - - but you have to admit the gossip is a nice change from the usual financial scandals.

SENATOR A

Oh, it’ll turn into that soon enough. Remember me - - putting all of my eggs into one basket - - soon I was the Pope of credit.

SENATOR B

You lose your shirt in gold market speculation and expect to find it laundered and ironed by all of us here. Well, I got news for you - - my family hasn’t taken in washing for two generations and we’re not backsliding for you.

SENATOR A

None of that was Abner’s fault. Furthermore, his filly is leaving with her Major tomorrow - - for Europe.

SENATOR C

As usual, you’ve got it wrong - - she’s leaving today on two – o – five for New York harbor. I saw the rockaway all loaded and parked in front of the Mayflower Hotel this morning.

CHAIRMAN

House Bill Number four-two-three-one- -

SENATOR B

Back to work, gentlemen.

CHAIRMAN

- An Act to Found and Incorporate the Negro Industrial University - - Read first and considered in committee of the whole - - ordered engrossed and passed to second reading. Discussion.

SENATOR AMES

What irks me, gentlemen - - what I just ask, is why the government should buy this land - - the 75,000 acres, a mountain, evidently - - when that same government has millions of acres, more than the railroad companies could ever desire, to devote to such a purpose? The honorable Senator from Missouri has insisted that this school is to b e a school of mining and the mountain is full of metals, he says; it is to be a school of agriculture and the mountain is full of “interesting agricultural situations” - - a eupemism for a lot of rocks and water run-off, I suspect.

BUCKSTONE

Mr. Chairman! Mr. Chairman!

AMES

I was merely pausing for breath, Mr. Chairman.

CHAIRMAN

The Chair recognizes Senator Buckstone.

BUCKSTONE

Mr. Chairman, I move that we abandon rules and the Bill be read for the third and last time.

DILWORTHY

Second!

ARTHUR

(To SELLERS)

They can vote for passage this afternoon!

SELLERS

Well, let’s do it!

ARTHUR

It’s not that easy!

CHAIRMAN

So moved and seconded. The question is on the passage of House Bill number four two three one.

SEVERAL SENATORS

Motion for recomittal! Second the motion!!

ARTHUR

If the bill’s recommitted, we’re dead!

SELLERS

I don’t know what that means, but I’m sure they wouldn’t dare.

CHAIRMAN

It is moved and seconded that the committee of the whole do now recommit House Bill four tow three one to the Ways and Means Committee.

ARTHUR

Somebody call “Division!”

CHAIRMAN

All those in favor - -

VOICES

Aye!

CHAIRMAN

Opposed!

SEVERAL SENATORS

NAY!

NOBLE

DIVISION!

SEVERAL SENATORS

Division! Division!

Ayes and Nays! Ayes and Nays!

CHAIRMAN

Do I hear a motion to vote upon the question of recommittal by roll call vote of ayes and nays - -

CONGRESSMAN

So moved!

ANOTHER

Second!

ARTHUR

This is it. Pray for Nays.

SELLERS
Let’s hear those nays, boys!

ARTHUR

Shhhush!

CHAIRMAN

Quiet in the gallery!

It has been moved and seconded that the committee of the whole do now vote upon the question of recommittal by a roll-call vote of ayes and nays. And thank heaven for that, gentlemen, cause it’s a hot afternoon, and if we had had to have a roll call vote to vote upon the taking of a roll-call vote, your Chairman would have turned in his gavel! Mr. Secretary, begin the roll-call vote on the question of recommittal.

SECRETARY

Ames - -

VOICE

Aye!

SECRETARY

Buckstone - -

VOICE

Nay!

SECRETARY

Butler.

VOICE

Aye.

SELLERS

This is fascinating!

ARTHUR

This is agony.

SECRETARY

Carey - -

VOICE

Abstain.

ARTHUR

I can’t bear this - - I’ll be outside.

SELLERS

You gotta have more faith, boy!

(ARTHUR exits)

SECRETARY

Dilworthy - -

DILWORTHY

NAY!!!

SENATOR B

(To SENATORS A & C)

This will take forever. By the way, you’re both wrong - - he’s leaving for Europe with his WIFE - - that luggage is all hers.

SENATOR A

Who? What are you talking about? Gillette?!!

SENATOR B

Uh-huh.

SENATOR C

Gillette? Gillette is leaving on the two-o-five for Europe with his WIFE?! Why, he’s been see escorting Laura Hawkins publicly for weeks!

SENATOR B

That’s right. What time is it now?

SENATOR C

Two o’clock on the nose.

SENATOR B

Oh, I loved to be a fly on the potted palm in the lobby of the Mayflower Hotel right now!

(They exit)

(HARRY and LAURA enter the lobby of the Mayflower Hotel. They have no luggage.)

HARRY

This is very nice lobby, a capitol lobby, I must say. Wouldn’t you like some tea first before we - - we - - that is to say - - before we actually register.

LAURA

No.

HARRY

Well, I am a man of the world, Laura, but I frankly, think we should just think about this whole affair - - I mean, thing. We should have some tea and talk about it all. For example, how are you? We haven’t just sat down and had a conversation, palavered, chewed the ole fat, in the vernacular, or have you completely given up the venacular?

LAURA

Harry - -

HARRY

Yes, Laura.

LAURA

Do shut up and go talk to the clerk.

HARRY

Yes, Laura.

(HARRY crosses to the CLERK and rings the bell while LAURA continues to look around)

CLERK

I see you, sir. Welcome to the Mayflower Hotel. May I help you?

HARRY

A room for my wife and myself, Sir. A very nice room with proper - -

(French pronounciation)

- accountrements.

CLERK

(turning the register book around for HARRY to sign)

How long will you be staying in Washington?

LAURA

(Looking in the register for GILLETTE’S name, finds the wife’s name)

HARRY

Just overnight. We would stay longer, but we have business for one night only - - I mean, day – the business, that is. I am a businessman and my wife travels with me always, even on very, very short business trips as this one is . . . here.

CLERK

Will the lady - -

HARRY

My wife.

LAURA

Where is Room 309?

CLERK

She’s not in, Madam.

(LAURA wanders off and exits)

CLERK

Will Madam be joining you later, then?

HARRY

What?

CLERK

Will the lady and you get together later, Sir?

HARRY

I beg your pardon! That is none of your business, Sir! You are most impertinent! I have a good mind to go elsewhere!

(Turning to talk to LAURA, not seeing her, back to CLERK)

Where is she?

CLERK

Your wife is very . . . peripatetic, Sir.

HARRY

Laura? Laura!

(LAURA appears)

LAURA

Tea, Harry.

HARRY

YES. YES. Wonderful idea!

(To CLERK)

We’d like some tea first.

CLERK

In your room - -

HARRY

NO! Before the room. First. Down here.

(GILLETTE enters with his WIFE)

GILLETTE

. . . out of this dreadful city, my dear - -

WIFE

Shhhh, Charles - - they’ll hear you.

LAURA

Charles!

(GILLETTE stops dead. LAURA approaches quickly and gracefully)

LAURA

Mrs. Gillette, how nice to finally meet you! Charles speaks of you . . . often. I haven’t seen you in several days, Charles.

(LAURA takes the hand of MRS. GILLETTE)

My name is Laura Hawkins. Perhaps you’ve heard of me. I know you’re leaving today, so farewell to you both.

HARRY

Gillette, old man, nice to see you. We were going to have tea here - - a coincidence.

(LAURA then turns to GILLETTE and embraces him in an almost formal way- - it disarms him, however)

LAURA

Farewell, Charles.

GILLETTE

Laura - -

(LAURA turns and crosses away, then turns back, holding a pistol she has taken from her pocket - - she shoots him in the heart. He looks at her for a second and then collapse. General pandemonium. MRS. GILLETTE holds GILLETTE - - people attend him. Throughout it, LAURA does not move. HARRY approaches her carefully and takes the gun from her)

HOTEL PATRONS

(ad lib)

What happened! Oh my go, he’s shot! Get a doctor! Get a doctor!

DOCTOR

I’m a doctor! Let me through!

(DOCTOR goes to GILLETTE on the floor, works on him, while people crowd around)

LAURA

There.

(POLICE rush in, take one look and arrest HARRY)

HARRY

Wait! Wait a minute! I’m a witness! I’m only a witness! LAURA!

DOCTOR

(about GILLETTE)

He’s dead.

(MRS. GILLETTE bursts into sobs)

CLERK

(Pointing to LAURA)

She did it!

MRS. GILLETTE

Laura Hawkins!

HOTEL PATRONS

(recognizing her name - - ad lib)

Laura Hawkins?

(a POLICEMAN takes her by the arm)

POLICEMAN

Laura Hawkins?

LAURA

Oh yes. Of course. I’m coming.

(she exits)

(back in the Senate - - the roll-call vote is still going on. SELLERS is engrossed)

SECRETARY

Yerby- -

VOICE

Nay.

SECRETARY

Yoder - -

VOICE

NAY.

(ARTHUR returns to SELLERS)

SECRETARY

Zane - -

VOICE

NAY.

(There’s clamor of cheers, including Mr. BUCKSTONE)

SELLERS

I told you, Artie.

ARTHUR

We’re back in the running!

SELLERS

You gotta have more faith, boy.

CHAIRMAN

All those in favor or Mr. Buckstone’s motion that the rules be suspended and the Bill be read for the third and final time, signify by saying “Aye”

VOICES

AYE!

CHAIRMAN

All opposed - -

VOICES

Nay.

CHAIRMAN

Motion carried.

DILWORTHY

Easy as pie, Gentlemen. We’ve got everyone in our pocket.

ARTHUR

Including Noble?

DILWORTHY

Yes.

SELLERS

I told you, it’s just a matter of faith.

CHAIRMAN

It’s about time, gentlemen! Now let’s get on with it. The question is on the passage of House Bill number four two three one . . .

NOBLE

Mr. Chairman!

CHAIRMAN

Mr. Noble, you are out of order!

(NOBLE walks forward and lays a package on the CHAIRMAN’S bench)

NOBLE

(To the Senate)

This package contains $2,000 in bank bills and was given to me by Senator Abner Dilworthy to insure my positive vote on the Bill on the floor at this moment. I wish the Chairman to count this money and retain it to pay the expense of prosecuting this infamous traitor for bribery.

(Everyone is silent. POLLY enters, crosses quickly to SELLERS)

POLLY

Papa . . .

(NEWSMEN rush in)

NEWSMEN

Senator Dilworthy!! Senator Dilworthy!!

CHAIRMAN

Order! Order! Order! Order!

ARTHUR

What the hell’s going on?!

PHILIP

(To SELLERS)

Laura just shot - -

NEWSMEN # 1

(To fleeing DILWORTHY)

Senator, your lobbyist just killed a man!

POLLY

(To SELLERS)

- Major GILLETTE!!

NEWSMAN #2

Shot a man dead at the Mayflower Hotel!!

(Pandemonium in the Senate Chambers - - “his lobbyist” “Laura Hawkins”, etc.)

NEWSMEN #3

What do you say, Senator?

NEWSMEN #1

Did you know she was going to do it?

NEWSMEN#2

Comment! Any comment?!!

(Everyone exits)

(A male cast member sings)

PHILIP GOODWIN

Shall brave Dilworthy sink in shame,

With all his deeds denied?

Shall slander rest upon the fame

Of one so true and tried?

(HARRY is in a prison cell. An OFFICER enters)

HARRY

Get me out of here! I don’t belong here! I’m not a criminal! Can’t anyone hear me?!

OFFICER

How could they help but hear you, for cryin’ out loud? You’ve been sprung, than the lord.

(OFFICER takes the bar away and exits)

HARRY

Phil? UNCLE JACK!! Oh, Uncle Jack! How do you know?

UNCLE JACK

The newspapers, Harry.

HARRY

IN THE PAPERS! Oh my GOD. I’m in the papers?!!

UNCLE JACK

Come on.

HARRY

Oh, thank you, thank you. Thank you so much, Uncle Jack. Am I in very much trouble?

UNCLE JACK

The New York Times, Harry.

HARRY

Oh no. Oh no. Uncle Jack, I’ll make it up to you - - and, actually I owe a little money in Missouri, too. But if you can just clear it all up, I swear I’ll do anything, anything.

UNCLE JACK

I know you will. As a matter of fact, I’ve something in mind - - an errand in Nicaragua. It’s a little too hot for me.

HARRY

Well, I don’t mind climate changes. I’ve been through hell, Uncle Jack. I have to tell you - - I’ve toughened up - - I’ve - - can we eat soon?

UNCLE JACK

You are intrepid, Harry.

(They exit)

(The same male cast member sings)

PHILIP GOODWIN

Shall Dilworthy be cast aside,

And wield not more the sword?

Rise, hten, and stem the faithless tide,

And he shall be restored!

(DILWORTHY and NOBLE are testifying before the Senate Committee)

CHAIRMAN

Senator Dilworthy, please tell this committee what you know of Senator Noble and the accusations he has made concerning you.

DILWORTHY

He’s a United States Senator. And, I’m afraid, he misinterpreted a charitable act of mine - -

NOBLE

Ohhh, really.

CHAIRMAN

Mr. Noble!

DILWORTHY

I did give him two thousand dollars.

NOBLE

You admit it!

DILWORTHY

And I’m embarrassed to admit it.

NOBLE

I’d say so.

CHAIRMAN

SENATOR Noble!

DILWORTHY

But not because it was an immoral act, no, I’m embarrassed because it was on the only true selfless moments I have ever had. It’s humbling to admit thath one doesn’t have more of these moments in a lifetime. The only other time I was as selfless was when I was a small boy in Missouri, and a family that attended my father’s church- - he was a Methodist minister, you know - - suffered a tragedy. Not the death of a loved one, because that’s final, and, in a way, simple. No, these poor people, and they were very poor in the material sense - - these poor family was forced by extreme economic hardship to separate. Winter came, and I was saving for a sleigh - - cleaning up stables and sloping hogs at four a.m. before I left for school. But the Sunday before Christmas, my father told the story of this family from the pulpit and because of that, the church collected enough money to bring the son from the territories, give the daughter three days off from her job as a household servant, supply a Christmas dinner, but the money for the father - - his fare and the wages he would lose by coming home. No - - that was as much as all the other expenses combined. It was, in fact, exactly the amount I had saved to buy my sleigh. Well, all I can say is on Christmas morning, a poor family stared in wonder as their father walked up the path to their house. And a small pristine snow, knowing there’d no tracks of a sleigh there this Christmas. But that he had made a mark in the book of small, good deeds.

CHAIRMAN

Senator, that was very moving. But now what about the accusation of bribery you are facing?

DILWORTHY

Ask Senator Noble what I said the alleged money was for.

CHAIRMAN

Noble?

DILWORTHY

Tell the truth, Noble. I know you will.

NOBLE

I was to get better rooms.

CHAIRMAN

Is that all?

NOBLE

And I was to bring my wife to live with me in Washington, D.C.

ARTHUR

Well, it’s clear to me! HOW could you distort and twist such a noble gesture, Senator Noble? What kind of MONSTER are you?

CHAIRMAN

That’s enough. Now, Senator Dilworthy, do you swear that your statements are the truth?

DILWORTHY

Yes.

CHAIRMAN

Yes?

NOBLE

Make him swear on the Bible.

CHAIRMAN

Senator Noble, we’re gentlemen here.

DILWORTHY

Give me the Bible.

(He’s handed the Bible)

ARTHUR

Abner, you’re not obligated - -

DILWORTHY

I do solemnly swear that everything I have said is true. So help me, God.

NOBLE

Oh, this is a travestry! This is perjury, and you’re all accomplices!

CHAIRMAN

MISTER NOBLE! If you do NOT sit down, I will hold you in contempt of CONGRESS!

NOBLE

Well, that is fine! Because that’s exactly what it is! I am in contempt of Congress! Because Congress is contemptible!

CHAIRMAN

Thank you, Senator Noble for making our decision simple. And thank you, Senator Dilworthy, for your candidness, dignity and simple goodness throughout this fiasco. Gentlemen, we’ll have a short recess for lunch and then render our verdict. You may go home, Senator. MISTER Noble - - we will discuss your fate this afternoon.

(Hits the gavel)

Adjourned.

ARTHUR

Abner, you were brilliant.

CHAIRMAN

Senator - - what an ordeal for you. You got by here, old man. But I’d kiss you Negro School Bill goodbye.

ARTHUR

Ooooh.

CHAIRMAN

The Bible, Senator. It stays here.

(Takes it)

DILWORTHY

Oh yes.

(Alone - - to ARTHUR)

I’ve never lied under oath, Arthur.

ARTHUR

Now that wasn’t a lie, was it, Abner?

DILWORTHY

Not all of it. But at least I’m still a United States Senator

ARTHUR

You’re more than that now, Abner. You’re a United States politician.

(They exit)

(NEWSMEN begin reporting through the house of the theater and on the stage - - the reports dove-tailing)

RALPH

Extra! Extra! Read all about it! Tragedy in high life! Extra! Extra! Read all about it!

DOUG

Extra! Extra! Read all about it! Murder at the Mayflower Hotel! Many injured! Extra! Extra! Read all about it!

RALPH

Extra! Extra! Mortally wounded Civil War hero reveals secret confession while grief-stricken wife rolls in his blood!

MATT

Civil War hero downed by avenging harpy! Onlookers report insane gleam in murderess’s eyes!

(on stage)

MICHAEL

This morning occurred another of those shocking murders which have become the almost daily food of the newspapers - -

(He exits)

LADY ARTHUR

This is the inevitable response to the paternalistic doctrines foisted upon every woman since our nation’s birth. It is not Laura Hawkins who is on trial, but rather a society which has continued to dominate and suppress the American woman’s natural destiny!

(She exits)

CRAIG

An old story of love, betrayal, revenge with characters from romantic fiction - - Godey’s Lady Book fiction - - with blood.

(To himself as he exits)

And then something about her dress and beauty of the lobby.

(HARRY is sitting in a chair being interrogated by an omniscient LAWYER who is just a God-like voice)

JUDGE

(Also omniscient)

Do you swear to tell the truth, the whole truth, and noting but the truth?

HARRY

Yes.

LAWYER

And so, Mr. Brierly, you are purported to be an ENGINEER?

HARRY

Yes. I am a civil engineer.

LAWYER

A CIVIL engineer. And were you ever CIVIL - -

(evil laughter)

- - with voluptuous defendant? Hmmmmm?

HARRY

I - - I - -

LAWYER

Isn’t it TRUE that you had lustful thoughts about the MURDERESS? And that’s why you accompanied her to the HOTEL without ONCE questioning HER MOTIVES?

HARRY

No - - No - -

LAWYER

And, isn’t it true, that YOU WERE AN ABSOLUTELY INCOMPETANT ENGINEER, who never knew TANGENT FROM COSIGN and had NO BUSINESS BEING CHIEF ENGINEER OF THE COLUMBUS RIVER SLACK WATER NAVIGATION COMPANY?!!?

(PHILIP enters and crosses casually to HARRY)

PHILIP

Harry, is this cravat somber enough?

HARRY

No, no!

YES, YES, YES, IT’S TRUUUUUE!!!!!

PHILIP

(Stopping)

Well, clothes have always been more important to you than to me. Harry? Harry?

HARRY

(Coming to)

Phil? OH, PHIL? Oh, thank the Lord!

(Rushing to him, embracing him)

PHILIP

Harry, you know outbursts of extravagant emotion embarrass me. Come along, we’re going to be late for court.

HARRY

Oh no. No.

PHILIP

Come on. You’ll be fine.

HARRY

Oh no. Yes.

PHILIP

Honestly, Harry,

(Exiting with him)

All you have to do is answer yes or no.

HARRY

Oh, no. No. NO!

(PHILIP pushes him offstage)

(A cast member sings a verse of the opening song, “Hard Times.”)

JOE

Consider the lover who murmurs and sighs,

He swears that he worships your nose and your eyes.

He speaks in such wonderful colors and shades,

He’s practiced so often on other young maids.

(The DEFENSE LAWYER is questioning an alienist [psychiatrist]. The LAWYER for the PRESECUTION listens. The JUDGE is a non-omniscient voice coming from the sound booth)

DEFENSE

Continue, Dr. Vodder.

PROSECUTION

Objection!

JUDGE

On what grounds?

PROSECUTION

What is my learned colleague doing? It would seem that if anyone needed a doctor in this case, it was the deceased, Major Charles Gillette, not the inflictor of the mortal wounds, Laura Hawkins. Laura Hawkins is well and thriving in the women’s section of the Washington, D.C. prison.

DEFENSE

Your Honor, Dr. Vodder is an alienist - - an expert on the workings of the human mind, a doctor from Vienna.

PROSECUTION

Why don’t we find an exorcist and see is she’s possessed?

JUDGE

Gentlemen! You are giving me a headache.

PROSECUTION

Well, luckily, we have doctor in the house.

JUDGE

Overruled. You may continue, Dr. Vodder.

VODDER

There is such a thing as momentary loss of sanity, in which the person, otherwise rational in all appearances, is, for the moment, actually bereft of reason, and not responsible for his acts.

DEFENSE

Not responsible for his acts?

VODDER

Ya.

DEFENSE

Or her act? For a time being bereft - -

LAWYER

So this bereft person, woman, this bereft woman, in the abstract we’re speaking conselor, so sit down. This abstract bereft woman, otherwise rational in all appearances, is for a time bereft of reason, and, in your expert opinion, according to the current medical understanding of this condition, NOT RESPONSIBLE FOR HER ACTS?

VODDER

Ya.

DEFENSE

No other questions.

PROSECUTION

How do you feel about cold-blooded murder, Doctor?

(VODDER has no answer for that - - he leaves the stand)

(NEWSMEN cross the stage)

NEWSMEN #2

“The Selby-Hawkins homicide is an old story. A beautiful woman shoots her lover in cold blood. And we shall doubtless learn in due time that if she was not as mad as a hare in this month of March, she was at least laboring under what is termed ‘momentary insanity.’”

LADY ARTHUR

“Men shoot each other for money every day, and no one considers them insane. Yet when a woman shoots a man who wronged her, we expect madness.”

NEWSMEN #2

(To LADY ARTHUR)

Off the record, if I was her, I’d be putting my dress on backwards and wearing my lunch in my hair.

(They exit)

(A LAWYER is questioning HARRY)

HARRY

No.

LAWYER

Your monosyllabic testimony seems very complete, Mr. Brierly. Do you have any other yeses or nos to add?

HARRY

No.

LAWYER

And you had no knowledge of what the defendant was going to do?

HARRY

No.

LAWYER

One more thing, Mr. Brierly?

HARRY

Yes? I mean, no. I mean - - yes?

LAWYER

In your past experiences with the defendant, did you harbor any feelings about her - -

HARRY

I did. I admit it.

LAWYER

- mental stability or instability?

HARRY

What?

LAWYER

Did the defendant ever appear imbalanced?

HARRY

No! No, no, no. As sane as you or me. I.

LAWYER

No more questions.

(HARRY doesn’t believe it’s over so easily)

JUDGE’S VOICE

You may step down, Mr. Brierly

HARRY

Absolutely. With pleasure. You all are doing an excellent job here. I admire - -

JUDGE’S VOICE

(bored)

Thank you.

(HARRY exits)

(The LAWYER for the PROSECUTION is questioning WASHINGTON)

PROSECUTION

Alright, let’s take it again and slowly this time.

WASHINGTON

Yessir.

PROSECUTION

Answer yes if your name is Washington Hawkins.

(WASHINGTON dutifully does not answer)

PROSECUTION

I see. Answer no if your name is not Washington Hawkins.

WASHINGTON

(Trying to unravel the question)

No?

PROSECUTION

WHO ARE YOU?

WASHINGTON

George Washington Hawkins. Begin legal and all. Court of law and all.

PROSECUTION

Thank you. American jurisprudence has been saved again.

DEFENSE

Objection!

PROSECUTION

What grounds?

DEFENSE

Excessive sarcasm.

JUDGE

Sustained.

PROSECUTION

Very well. George Washington Hawkins?

WASHINGTON

Yessir? You boys are really friends, aren’t you?

PROSECUTION

What is your relationship to the defendant?

WASHINGTON

Well, not as close as we used to be. My fault, too. It’s true. After she ran off to get married, I was mad at her a little, ‘cause I had such great plans for the family, and she went off and did what she wanted to do. I didn’t mind about the deed, but it always made me feel like anything was possible when I talked to her into something, which was all the time, since we were little. When she went along with some notion of mine, it made me feel like it was a great idea after all. I guess I’m gonna have to learn to believe that by myself. You see, our daddy, Silas Hawkins - -

PROSECUTION

Please tell me the court how your daddy died.

WASHINGTON

He accidently blew himself up in a lantern oil experiment.

PROSECUTION

Has your family always been plagued with violence?

DEFENSE

Objection!

WASHINGTON

(To the PROSECUTION)

You’re trying to slicker me.

JUDGE

Sustained.

PROSECUTION

Was your sister good with a gun?

WASHINGTON

As good as a girl could be.

PROSECUTION

Did she like guns?

DEFENSE

Objection.

WASHINGTON

She shot the feller with a gun she bought. She wasn’t crazy or she was - - whatever will get her out of jail!

PROSECUTION

Do you suppose that’s the law of the mountains, your honor?

WASHINGTON

Look here! He WRONGED HER! He MARRIED her, and he was married to somebody else the whole time! And then he took her again, and left her again! If somebody ran over somebody with their loaded wagon, and did it twice, wouldn’t you expect that somebody to do something? Or are they supposed to just lie there in the wagon ruts saying, “oh dear, oh dear.”

JUDGE

Mr. Hawkins! Please!

PROSECUTION

Cross-examine?

DEFENSE

I wouldn’t know where to begin.

JUDGE

You’re dismissed.

(WASHINGTON doesn’t move)

JUDGE

You may step down, Mr. Hawkins.

WASHINGTON

You fellers aren’t interested in the truth any more than you can fly.

(WASHINGTON exits)

(The DEFENSE LAWYER is questioning NANCY)

DEFENSE

Thank you for that more than complete account of your trip from Tennessee to Missouri to Washington, D.C. Your knowledge of appropriate Biblical references is quite astounding, Mrs. Hawkins. But if we could narrow down our discussions to your memory of a specific time in your daughter’s life. After you were reunited with your daughter, Laura Hawkins, in Washington, D.C., after she had survived a steamboat accident, which you describe in harrowing detail and the cruel betrayal and desertion of Major Charles Gillette, a time you were heard to say the “something’s wrong” in speaking of your daughter. Was your daughter, Laura Hawkins, different when you saw her in Washington, D.C.?

NANCY

She was always different.

DEFENSE

You mean she was always peculiar.

PROSECUTION

Objection! Leading the witness!

NANCY

No, he’s not. Mr. - - Lawyer - - Laura is my own child, but like both of my children, she was a different sort of person. She was just plain smart. And about all that hooey about “insane gleams” in her eyes - - the gleam she had in her eye was nothing but desire, pure and simple. Desire to take the next opportunity and make it her own. Now, if that’s insanity, then we got a country full of lunatics.

DEFENSE

Cross examine?

PROSECUTION

Mrs. Hawkins. Is your daughter, now, or has she ever been, insane?

NANCY

Nope.

PROSECUTION

No further questions. Although I’m still confused about the double death of Mr. Hawkins. But we needn’t go into that now.

JUDGE

You may step down, please.

(NANCY exits)

(WASHINGTON finds SELLERS in the gallery at the trial)

WASHINGTON

Colonel - -

SELLERS

Hello, my boy. You handled yourself very well down there, I thought.

WASHINGTON

Colonel, Mama just swore Lori Mae was sane.

SELLERS

And sane she is.

WASHINGTON

Don’t you see? That’s gonna land her in prison! She’s got to be crazy to be free!

SELLERS

Well, that’s a helluva note. What’s this country coming to?

WASHINGTON

And you’ve got to convince them!

SELLERS

My boy, I know I’m given to constructing convincing statements now and again, but let me tell you a secret . . . Silas’s boy - - I never say anything I don’t believe myself - - at least at that particular moment. And that’s the absolute truth.

WASHINGTON

And you don’t believe she’s crazy, do you.

SELLERS

No, I’m afraid I don’t. Do you?

WASHINGTON

Not even for a minute - - like that lawyer’s trying to say. What am I gonna do? Lori Mae . . .

SELLERS

Oh, I do hate human misery - - of any kind. Get your sister’s lawyer to call me as a witness, and I’ll do something.

WASHINGTON

I knew it! What are you gonna do?

SELLERS

Something will come to me!

(WASHINGTON exits)

I hope.

JUDGE

Calling Colonel Beriah Sellers!

(SELLERS is on the witness stand)

JUDGE

Well, thank you, Colonel. That’s the most colorful testimony I’ve heard in twenty years on the bench - - although I’m not certain of it’s relevance. I’ve got a divorce case coming up. Do you want to testify there, too?

SELLERS

Be happy to.

DEFENSE

Cross-examine?

PROSECUTION

Mr. Sellers - -

SELLERS

Call me - -

PROSECUTION & SELLERS

“Colonel, son. “

PROSECUTION

Colonel Sellers, Miss Laura Hawkins - -

SELLERS

Laura Hawkins.

PROSECUTION

- put a gun in her purse, summoned Mr. Harry Brierly - -

SELLERS

Harry - - good boy.

PROSECUTION

- - and went to the Mayflower Hotel - - the very hotel from which her ex-lover and his wife were leaving for New York City - -

SELLERS

New York City - - fancy pants!

PROSECUTION

She looked for, found, and then shot dead her ex-lover, Major Charles Gillette, with the prepared pistol, said, “There,” - -

SELLERS

There!

PROSECUTION

- - and sat down to await her fate.

SELLERS

Fate!

PROSECUTION

Now does that seem to you like the action of an insane person? A lunatic? Temporary or otherwise?

DEFENSE

Objection! Colonel Sellers is not a doctor.

SELLERS

Actually, I have dabbled in medicine, my boy. I’ve a formula for Eye Water I’d like to talk to you about someday.

(To PROSECUTER)

and you.

JUDGE

Sustained. Ahhh - - overruled. Ahh - - sustained.

PROSECUTION

I withdrew the question, your honor.

JUDGE

Carry on.

PROSECUTER

Is Laura Hawkins of this Hawkins family you have known for twenty? Thirty?

SELLERS

A long time.

PROSECUTER

- - Years. CAPABLE OF INSANITY?

SELLERS

Have you met her mother?

(Quick change of subject)

Now, what is insanity, my boy? What is, how can we classify, and how can we recognize an insane act? Was Columbus insane?

PROSECUTION

Columbus?!! Where’s he come from?!!

SELLERS

Spain, I think. Or was he eye-talian? Anyway, he endangered the lives of hundreds, killed a few Indians, too, I think. But were it not for him, you see, we wouldn’t be standing her now, discussing the fate of a twenty-year old girl.

PROSECUTION

Objection!

DEFENSE

To what? I haven’t said anything!

JUDGE

Gentlemen, please! Continue, Colonel.

SELLERS

Thank you, sir. Now - - what is a girl? A girl is a human person, put on earth by God to get married and have children, and to take care of a man. What is a man? A man is NOT someone who takes advantage of these human persons called girls, by stealing, like a thief in the night, the one possession that allows these girls to do what God intended them to do. Now, I’ll get to your question here in a minute, Son.

PROSECUTION

You honor!

JUDGE

Quiet!

SELLERS

Now I’m a businessman. You, your honor, look like a businessman. Is there anyone in this room who hasn’t tried to sell a product to someone sometime? Anyone here who doesn’t have a little money invested somewhere?

(To the LAWYERS)

Now, tell the truth here, boys - -

PROSECUTION

I sold pots and pans to get through law school.

DEFENSE

You did?

JUDGE

I have a hardware store.

SELLERS

Alright, well, there you are. Your honor, here we go. A woman’s only product is herself. And a woman’s only contract for that product is a marriage certificate. This marriage certificate is the only contract she has with the world. She can have no home without it, and any children she has without it, are jettisoned goods for the rest of their lives. Without this contract, a woman is always a sister, a daughter, an aunt. She occupies the extra room, she is in the debit column of a man’s books. Now a beautiful woman has a higher value in this marriage market. And anyone who gazed upon the face of Miss Laura Hawkins saw immediately what a poet might call “a pearl of great price.” Major Charles Gillette gazed upon that face and under false pretenses, that criminal act took that pearl and in one night depreciated its value by seventy-five per cent in some markets, by a hundred in others. Now the difference between this situation and the situation of business theft and dirty-dealing that Mr. Goud and Mr. Vanderbilt are trying to shoot each other over is that this particular pearl, this precious commodity is a frail girl, a member of the weaker sex, but one who has the sense to know that said Major Charles Gillette has stolen from her the only real capital she has in this life. She tried to get it back - - he made her believe she could get it back - - he promised to leave his wife and to marry her. But he left her completely bankrupt. And we all know what being bankrupt has driven some men to do.

DEFENSE

It has driven them insane!
PROSECUTION

Objection!

SELLERS

Overruled!

PROSECUTION

What??!!

JUDGE

Sit down, counselor.

SELLERS

(Moving out of the witness box - - as he does this, PROSECUTION moves toward the witness box)

Now being a woman, being only twenty - - she broke the contract the only way she could. To the world, as long as was alive, Laura Hawkins would always be the seen as the property, the used goods, if you will, of the Major Charles Gillette. Now on these terms, the terms of this world, who would not have loaded the gun for her?

(APPLAUSE)

JUDGE

If Major Charles Gillette was here - - I believe I’d shoot the cad myself.

PROSECUTION

(In the witness box)

BUT WAS SHE CRAZY? WAS SHE CRAZY?!! THAT’S WHAT I WANT TO KNOW!!

JUDGE

Conselor! Conselor!

PROSECUTION

(To DEFENSE)

Stan, you understand what I mean, don’t you? Tell me you do.

DEFENSE

Of course I do, George. Now, calm down. Everything will be alright.

PROSECUTOR

It was a good question, wasn’t it?

DEFENSE

It was a very good question.

PROSECUTOR

I’m a good lawyer, aren’t I?

DEFENSE

You’re a very good lawyer, George.

PROSECUTOR

I need to - - I need to - - to - - lie down.

JUDGE

Recess. Summations and verdict at two p.m.

(the DEFENSE lawyers helps the PROSECUTION lawyers out of the witness box and crosses upstage and off with him - - helping him along the way)

SELLERS

(To JUDGE)

Your honor?

JUDGE

Yes?

SELLERS

I’m also experimenting with an expectorant - - very effective - - also been known to be an excellent varnish remover.

JUDGE

Well, thank you very much, Colonel.

SELLERS

Oh, well, you sir can all me Beriah.

(SELLERS crosses upstage to exit, is met by a NEWSMEN and the SUFFRAGETTE, all with notebooks)

SUFFRAGETTE

Wonderful copy, Colonel. Thank you!

NEWSMAN (MICHAEL)

Wonderful copy, Colonel. You can read it tomorrow morning in the Enquirer, Sir.

(POLLY and PHILIP enter and meet SELLERS)

PHILIP

Very eloquent, Sir.

POLLY

Papa, did you mean all that?

SELLERS

Of course I did. You know I never say anything unless I mean it.

POLLY

Oh, I’m so glad - - it makes what Philip and I have to say so much easier.

SELLERS

You’re not leaving me?

(POLLY embraces him)

But Polly dear, who’s gonna keep my books?

(POLLY and PHILIP exit, holding hands)

Who’s gonna write down my formulas? But, Polly, who’s gonna be the executive vice-president of the Universal Expectorant and Oriental Eye Water Company? Who’s gonna do my shirts?

(SELLERS exits after them)

(NANCY, WASHINGTON, SELLERS, POLLY, PHILIP and HARRY are in the courtroom)

PHILIP

This is it, Wash. There’s the BAILIFF - - the jury’s in.

NANCY

Where’s Laura?

PHILIP

They’re bringing her now.

WASHINGTON

Both of them lawyers look unhappy. I can’t tell what the verdict’s gonna be.

NANCY

I never thought I’d pray for insanity in the family.

(LAURA enters with the BAILIFF - - she is like a wax-doll now, staring but not focusing on anything)

WASHINGTON

(He can’t stand if a minute longer)

LAURAAAAA!

(She looks over at him)

LAURA

Mama?

JUDGE

Will the defendant face the jury?

(the BAILIFF places her)

JUDGE

 What is your verdict?

JURYMAN

We find the defendant, Laura Hawkins, not guilty - -

NANCY

Thank god thank god thank god thank god.

JURYMAN

- for reasons of temporary insanity.

(CHEERS, etc.)

WASHINGTON

Laura!

(He races to her)

NANCY

Lori!

(Before he can get to her, the LADY ARTHUR whisks her aside)

LADY ARTHUR

We’ve got great plans.

WASHINGTON

So do I. Laura - - we’re going home. Back to Tennessee.

NANCY

My baby - - please - - we’re gonna take you home.

LADY ARTHUR

She’s signed a contract - - with me. In jail. She’s going to star in a gala presentation of her life that will tour the entire country.

WASHINGTON

Laura?

LADY ARTHUR

She’s gonna make a lot of money.

NANCY

Baby, what do you want to do?

LAURA

Tell my story.

(LADY ARTHUR whisks her away)

LAWYER

If the court will excuse me. My client is out of her mind with joy.

JUDGE

Case dismissed.

NEWSMEN (MICHAEL)

Catapulted our of the courtroom by her admirers, the murderess Laura Hawkins emerges a free woman.

WASHINGTON

Murderess!!?

NEWSMEN(MICHAEL)

Laura Hawkins justifies her impassioned action for women’s rights.

(He exits with WASHINGTON following to punch him one)

LADY ARTHUR

(To audience)

No, no, NO. It was a simple cause and effect - - it was a business deal - - it was a rational solution to an insolvable problem!

(LADY ARTHUR exits)

LAURA

(Alone on stage - - to AUDIENCE)

I’ll be alright. Don’t worry.

(She exits)

(MELISSA enters and begins to sing the suffragette song to the tune of “O BEULAH LAND” - - the song runs under the following scenes and into the last moment)

MELISSA

Our weary years of wanderin oe’r,

We greet with joy this radiant shore,

Oh promised land of liberty,

A dawn of freedom’s morn we see.

(other verses)

Oh, promised land we enter in,

With peace on Earth, good will to men;

The golden age now comes again,

As breaketh every bond and chain;

While ev’ry race and sect and clime

Shall equal share in this glad time.

The Golden Age now comes again

As breaketh ev’ry bond and chain

While ev’ry race and sect and clime

Shall equal share in this glad time.

Then onward march in truth’s crusade,

Earth’s faltering ones implore our aid.

The children of our school and state,

This coming of the golden age.

*O doubting hearts! O, tempted ones!

The shadows fade, the sunshine comes.

Freedom for each is best for all,

The golden rule our bugle call;

The world one equal brotherhood

And evil overcame with good.

(Hip hip, hooray.)

*sung on page 70 after listed verse (underscene)

(PHILIP and POLLY enter, carrying a soup pot - - they are in a train station and dressed for winter)

PHILIP & POLLY

(Singing with MELISSA)

Oh, promised land, we enter in,

With peace on earth, goodwill to men,

The golden age now comes again

As breaketh every bond and chain - -

While ev’ry race and sect and clime

Shall equal share in this glad time

(To a group of IMMIGRANTS, just coming in)

Welcome to the United States of America

(Giving them soup that POLLY has dished out)

I know you’re just gotten off a train and are in a hurry, but while you’re drinking your soup, I want to invite you to the Unitarian Church right here in New Haven. The pastor is still in Divinity School, but he’s progressing very fast, and he welcomes you.

(Introducing POLLY)

the pastor’s wife, Polly - -

POLLY

The Unitarian Women’s Club will be sponsoring a lecture on the influence of the thoughts of my father, Colonel Beriah Sellers, on the suffragette movement, Wednesday night at seven p.m. in the church basement. Punch will be served.

PHILIP

In any case, bienvenue, bien venidos, welkommen, naz dar, benvenuto, welcome to Connecticut.

POLLY

(To PHILIP)

Philip, New Haven is beautiful. Snow and those red shrubs everywhere.

POLLY

What is it, Philip?

PHILIP

Oh, I do miss Harry. A little.

(PHILIP kisses her and they exit)

(HARRY in white linen suit, looking a lot like his UNCLE JACK. He is being sworn at by several NICARAGUANS)

NICARAGUAN

(in Spanish)

Nosotros yo to a dicho tio Jack que yo no sere manos fuerte mas na. Yo quiero su familia fuera de Managua. Yo te quiero fuerso de Nicaragua!

[If I told you Uncle Jack that I will not be strong-armed anymore. I want your family out of Managua. I want you out of Nicaragua!]

HARRY

I can’t understand you. I can’t understand you.

LATIN

(In Spanish)

Algun dia tender el poder de pisar esos cerdo blanco!

[Someday I will have the power to crush every Gringo pig!]

HARRY

(looking madly in a phrase book)

Kare though blank-oh. Kare-through blank-oh. Oh. Kerdo. White . . . PIG! White pig. Wait a minute - - are you angry? You’re angry! That’s it! Now that I think I understand. God, I wish Phil were here.

(As to a deaf person)

I – AM – FROM – THE – STATE – DEPARTMENT – OF – THE – UNITED – STATES – OF –

(The LATINS move in on him)

HARRY

PHIL! I NEED YOU!!

(He exits, followed by the angry Latins)

MELISSA

(singing)

The golden age now comes again,

As breaketh every bond and chain,

With every race and sect and clime

Shall equal share in this glad time.

(NANCY is sitting in a rocking chair, finishing a letter)

NANCY

Dear Lori Mae - -

(Crosses out, writes)

Laura - -

I am here in Tennessee, living in our old house. We don’ have 75,000 acres any more - - we didn’t have the money for the taxes, so most of the land was auctioned off. But I got ten acres and a little money out of the deal. That’s the bad news.

The good news is that Yankee lied - - ‘cause everyone isn’t gone. I got lots of neighbors on this mountain now. They treat me like family, even though I’m white. The factory’s loud and it’s eating up all the trees. How your daddy would have loved it so.

Washington said he saw you in your show and that you were real pretty - -

(writes in)

- - still. Your brother’s gone further west. If you ever want to come home, Lori Mae, I’m here.

Love, Mama.

P.S. I watch the neighbor’s children for them - - I’m their white mammy. A little boy and girl - - they remind me of you and Washington. They got the same look in their eyes. I sometimes wonder what they’ll see .

(Music and song - - a rally “Dilworthy for President”)

RALLIERS

Then onward marching, truth’s crusade,

Earth’s faltering ones implore our aid,

The children of our schools and states

This coming of the golden age.

(As they sing another verse (see pg. 66*) DILWORTHY leaves the crowd to talk to NOBLE who has crossed, carrying a suitcase. DILWORTHY crosses to him)

DILWORTHY

Noble! Wait! Please!

(NOBLE waits)

Where are you going?

NOBLE

Back home. I’ve been censured, remember? Don’t worry, I won’t run for office again.

DILWORTHY

But you’re not giving up, are you?

NOBLE

Virtue doesn’t work, and I won’t use vice.

DILWORTHY

But, Noble, the nation needs me like you. I mean that.

NOBLE

I cannot change the nation, Senator, but I will NOT let the nation change me! I expect to outlive you, Sir. What would you like for an epitaph?

DILWORTHY

“He was never a grumbler. He was true to his time.” Say that.

(DILWORTHY exits - - stumpers for DILWORTHY brush past NOBLE. He exits)

(On the trail at night, SELLERS and WASHINGTON)

SELLERS

Well, Washington, what do you think of the Colorado Territory?

WASHINGTON

I like it here - - are we going to homestead here?

SELLERS

No, son. I’m not stopping this time. We’re going all the way over those mountains, all the way to California. Now, there’s a land of opportunity. Mountains, ocean, desert, gold. Unlimited horizon. What we’re here for!

(WASHINGTON turns away)

You worried about Laura?

WASHINGTON

It’s funny - - I was sure she’d be in the story of my life. But it looks like I’m in the story of hers.

SELLERS

Washington, my boy, there’s plenty of time you make your mark, to make your fortune. You’re on the right track - - you’re on the Oregon Trail! Now you just think about the future. You just think about - -

(Searching WASHINGTON)

- - now where is it? Where is it?

(Finds the cog)

This!

WASHINGTON

Daddy’s almost invention?

SELLERS

No, the principle.

WASHINGTON

Perpetual motion.

SELLERS

That’s the idea! Just don’t ever, ever stop! It’s the Secret of Life. It’s simple. It’s destiny. And when you owe people money, it is necessary!

THE END

