

WELL

By
LISA KRON

Dramatic Publishing

Woodstock, Illinois • England • Australia • New Zealand

*** NOTICE ***

The amateur and stock acting rights to this work are controlled exclusively by THE DRAMATIC PUBLISHING COMPANY without whose permission in writing no performance of it may be given. Royalty must be paid every time a play is performed whether or not it is presented for profit and whether or not admission is charged. A play is performed any time it is acted before an audience. Current royalty rates, applications and restrictions may be found at our Web site: www.dramaticpublishing.com, or we may be contacted by mail at: DRAMATIC PUBLISHING COMPANY, P.O. Box 129, Woodstock IL 60098.

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

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

©MMVII by
LISA KRON
Printed in the United States of America
All Rights Reserved
(WELL)

For inquiries concerning all other rights, contact:
The Gersh Agency, 41 Madison Ave., 33rd Floor,
New York NY 10010 - Phone: (212) 997-1818

ISBN: 978-1-58342-386-8

IMPORTANT BILLING AND CREDIT REQUIREMENTS

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

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

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

“*Well* was originally produced on Broadway by Elizabeth Ireland McCann, Scott Rudin, Boyett Ostar Productions, True Love Productions, Terry Allen Kramer, Roger Berlind, Carole Shorenstein Hays, John Dias, Joey Parnes, Larry Hirschhorn, The Public Theater and The American Conservatory Theater.”

“Original New York Production by The Public Theater, Mary Manus, Executive Director, George C. Wolfe, Producer.”

“A workshop production of *Well* was commissioned by Dixon Place and co-presented with the Public Theater with funds from the National Endowment for the Arts, the Andrew W. Mellon Foundation and the Lucille Lortel Foundation as part of New Work Now, the Public’s annual play reading festival.”

“Developed with the assistance of the Sundance Institute Theatre Laboratory. *Well* is a project of the Creative Capital Foundation.”

Well received its world premiere at The Public Theater (George C. Wolfe, Producer; Mara Manus, Executive Director) on March 16, 2004. The production was directed by Leigh Silverman, the set design was by Allen Moyer, the costume design was by Miranda Hoffman, the lighting design was by Christopher Akerlind, the sound design was by Jill BC Duboff, the dramaturg was John Dias and the stage manager was Martha Donaldson. The cast included:

Lisa Kron LISA KRON

Jayne Houdyshell ANN KRON

ENSEMBLE

Joel Van Liew HOWARD NORRIS, HEAD NURSE,
HIMSELF

Saidah Arrika Ekulona LORI JONES, KAY,
MRS. PRICE, CYNTHIA, HERSELF

Welker White JOY, DOTTIE, HERSELF

Kenajuan Bentley JIM RICHARDSON, NURSE 2,
LITTLE OSCAR, BIG OSCAR, HIMSELF

Well opened on Broadway at the Longacre Theatre on March 30, 2006. It was produced by Elizabeth I. McCann, Scott Rudin, Boyett Ostar Production, True Love Productions, Roger Berlind, John Dias, Terry Allen Kramer, Carole Shorenstein Hays and Joey Parnes (Executive Producer), in association with Larry Hitschhorn, The Public Theater and the American Conservatory Theater. It was directed by Leigh Silverman, the set design was by Tony Walton, the costume design was by Miranda Hoffman, the lighting design was by Christopher Akerlind, the sound design and original music were by John Gromada, the dramaturg was John Dias and the stage manager was Susie Cordon. The cast included:

Lisa Kron LISA KRON
Jayne Houdyshell ANN KRON

ENSEMBLE

John Hoffman HOWARD NORRIS, HEAD NURSE,
HIMSELF
Saidah Arrika Ekulona LORI JONES, KAY,
MRS. PRICE, CYNTHIA, HERSELF
Christina Kirk JOY, DOTTIE, HERSELF
Daniel Breaker JIM RICHARDSON, NURSE 2,
LITTLE OSCAR, BIG OSCAR, HIMSELF

AUTHOR'S NOTE:

Well is a story about five actors, Lisa and four ensemble actors, who set out to do a play—an odd sort of a play to be sure—a “theatrical exploration”—but who begin the evening with a clear assumption that they will carry out this event as planned. The entire production must be predicated on this assumption. The interruptions and derailments that ensue must appear to be completely unexpected and should feel truly chaotic and spontaneous. The tone should shift in these moments from the sound of actors performing to the sound of people who are talking to each other and not for the benefit of an audience.

The character of Lisa begins the play composed and confident that she can control her mother and present her play as planned; and even as things derail and her composure and confidence is eroded, her objective until the moment of her final abandonment remains: to present her intended play.

The ensemble actors also set out with the objective of performing their scenes as rehearsed and it is their expectation they will succeed in this. In the course of the evening, though, their actor impulses get worn away. The first time a scene is disrupted the actors respond as actors do: fight at all costs to maintain the scene. As the play progresses they get pulled again and again into interaction with Ann—and through these interactions things begin to shift. They begin to feel personally connected to her and through her reframing of Lisa's stories they find personal connection to

the issues Lisa's intended play is supposedly exploring. As a result they become increasingly uncomfortable with Lisa's presentation. They become less and less hesitant about dropping a scene to chat with Ann. Their feelings of connection begin to bleed into the playing of their scenes. For instance the actor playing Kay loses the caricatured edge of her early scenes and delivers her final scene with a genuine depth of feeling that catches both her and Lisa off guard. The actress playing Joy finds herself overwhelmed by her identification with her character—grabbing Lisa at the end of the scene to exclaim, “That was intense!”

By the end their shift is complete. The actors have lost all investment in Lisa's intended play and are now totally invested in Ann and their personal relationship with her around the play's issues. Because Lisa will not budge from what they see as her checked out misrepresentations of her mother, they make the only choice they feel is left—and they leave.

I have explicated this trajectory because, though it's implied in the script, much of it is communicated non-verbally. For instance, early on, even when a scene has been disrupted, the actors might cling to their rehearsed blocking. Later on they lose their self-consciousness about dropping character to chat with Ann or question Lisa. In addition to this progression away from physical formality, there is a dialogue of shared glances and other such non-verbal interactions through which the audience sees the ensemble's journey.

WELL

A Play in One Act

CHARACTERS:

LISA KRON: New York performance artist writing a play NOT about her mother.

ANN KRON: Late sixties/early seventies, Midwestern housewife, lethargic and in pain, yet surprisingly vibrant. Warm and funny.

THE ENSEMBLE: A group of four actors that Lisa has hired to be in the play. As the “intended play” unravels and their “rehearsed” scenes are interrupted, we see these real people having to grapple with the unexpected events occurring onstage. Their show-must-go-on actor ethic erodes as they (like the audience) start to find Ann a more compelling source of information, entertainment and warm human connection.

“Christina” – white woman, thirties/forties, plays Joy, Dottie and herself

“Saidah” – black woman, thirties/forties, plays Lori Jones, Kay, Mrs. Price, Cynthia and herself

“Daniel” – black man, twenties to fifties, plays Jim Richardson, Nurse 2, Little Oscar, Big Oscar and himself

“John” – white man, twenties to fifties, plays Howard Norris, Head Nurse and himself

TIME:

Tonight.

THE SETTING:

The setting for *Well* is the theater in which it's being performed. On one side of the stage is a slice of Lisa's parents' living room, including a La-Z-Boy-type recliner in which Ann Kron is sleeping at the top of the show. Ann's area is cluttered, with shelves and tables and drawers filled with books, magazines, interesting collectibles, toys, knick-knacks... There is a staircase leading off to the second floor, and an exit leading off toward the kitchen and basement. The effect should be as if Lisa has plucked her mother out of her house, shaken off all she could and then plopped her down onto the stage along with everything that stuck. The rest of the stage is flexible, allowing settings for the neighborhood and Allergy Unit scenes to assemble and disperse. As the "intended play" derails, this half of the stage should reflect the derailment with incomplete scene changes, broken and malfunctioning scenery, etc. The "special light" is literally an isolated square of light that Lisa retreats into when she feels it necessary to have a private conversation with the audience.

PRODUCTION NOTES:

In this script the names of the ensemble actors from the Broadway production have been used but each production should use the actual names of the ensemble actors appearing in that production. The names “Lisa Kron” and “Ann Kron” remain constant.

Some ad-libbing may be necessary to create the proper feeling in moments of chaos, particularly when Lisa is herding the ensemble off stage or into a new scene. This is fine but the sound created should be general and cacophonous and no particular adlibbed lines should stand out.

The notation // is used to indicate the point at which overlapping dialogue should begin.

Sometimes the dialogue is broken out into columns, indicating that Lisa and another character are speaking simultaneously. Generally these interactions end with Lisa cutting off that overlapping interaction. I have intentionally written extra dialogue so that the speaker can be cut off by Lisa at a mid-point and some of their dialogue will be left unsaid.

WELL

(Lights come up as LISA enters and crosses to center stage. She carries a small stack of note cards. ANN KRON is sleeping in her La-Z-Boy recliner.)

LISA *(to the audience)*. Hello. Good evening. Hi. Thank you all so much for coming. I want to tell you a little bit about what we're going to be doing. The play that we're about to do deals with issues of illness and wellness. It asks the question: Why are some people sick and other people are well? Why are some people sick for years and years and other people are sick for a while but then they get better? Why is that? What is the difference between those people?

This play is *not* about my mother and me. That is my mother there in that La-Z-Boy recliner, which is where she spends most of her time because she doesn't feel well enough to get up and do other things—but it's not *about* her. It's not about how she's been sick for years and years and years and I was sick as well but somehow I got better. It's not about how she was able to heal a neighborhood but she's not able to heal herself. It's not about those things but it does use those things as a vehicle for *(reads from the top note card)* “a multicharacter

theatrical exploration of issues of health and illness both in the individual and in a community.”

ANN (*groaning, still asleep*). Oh dear Lord.

LISA (*reacting in sudden irritation to her mother's unexpected interruption*). Mom!! (*She recovers, slightly embarrassed by her own outburst.*) I'm sorry. What is that thing about being around your parents that makes you act like a thirteen-year-old? Do you know what I mean? You grow up and you start your own life, and you move away and you do therapy and you get some distance. And after a while you start to be able to see your family so clearly. And you think: Wow, the next time I go home I am really going to be able to help them out. But then when you get home, what you realize is that your parents live in an alternate universe where your therapy has no power. Do you know what I mean? They're in a whole different reality. When I am in my reality it is so clear that there are things my mother could do to improve her health. I mean, I was sick as well and I got better, so I know it can be done. But then I get back here and but this is not about me and her. This is a theatrical exploration of issues which are universal and for which we will occasionally be using my mother as an example. Which is why I have brought her here.

This is my mother.

(*To ANN.*) Mom?

(*ANN wakes up, groggy.*)

ANN (*to LISA*). Hi.

LISA. Mom, how're you doing?

ANN. Oh Lord. I'm having such a bad allergy day. I just can't focus on anything. I think there's a storm front coming in and I just can't seem to keep my eyes open. I couldn't even get through the paper. Of course I didn't get any sleep today because the phone started to ring at about ten o'clock this morning and people kept calling all through my prime sleeping hours so... Oh, darn it, did I forget to tape the ice skating? Criminy nitwit! I can't believe it! Oh, I think I set the VCR upstairs to tape it. (*ANN gets up. She sees the audience.*) Oh, hello. (*To LISA.*) You didn't tell me there were people here. (*Back to the audience.*) Hi. How're you doing? I'd offer you a more comfortable chair but then where would we put the coats? Lisa, why don't you offer these people something to drink? I've got to go up and check that VCR. (*Goes upstairs, painfully limping on every step.*) Oh Lord, this hip is just... Oh! I don't know...

LISA (*watches her mother climb the stairs; then to the audience*). My mother's been sick, like that, for as long as I can remember. For her whole life actually. Well, I come from a family where everyone is ill. The presumption of illness is so strong in my family that it's the way we keep time. For instance, people in my family often say things like, "Now I know for a fact the warranty's not up on that dishwasher. I got it the winter I had congestive heart failure seven times." Some of the people in my family have recognizable, identifiable illnesses like cancer and heart disease, diabetes... When I fill out forms with family medical history sections where you check off the little boxes, I check them all. Then there is the family mystery illness—the general inability to

move, to physically cope, to stay awake. This is the primary malady suffered by my mother. My mother attributes her condition to “allergies.” To my mother, allergies are a highly underrated, sinister, life-destroying force that is kept secret from us by the evil AMA-controlled medical establishment. These days her condition would probably be labeled chronic fatigue syndrome or fibromyalgia or one of those, but whatever it is—

ANN (*returning*). Well, I didn’t tape it up there either.

LISA (*continuing*). ...it has sapped all of her energy since she was a little girl.

ANN. I’m just disgusted. Did you offer these people something to drink?

LISA. No, Mom, they’re fine.

ANN. Lisa, what’s wrong with you? What would you people like? (*She leaves again, exiting toward the kitchen/basement. She yells back to the audience.*) Let me see what we’ve got.

LISA. Mom, they don’t need a drink.//They’re fine.

ANN (*offstage*). Okay, we have, uh, Coke and some Diet Coke and Vernor’s—

LISA. Mom, they don’t—

ANN (*continuing, offstage*). ...root beer, if anyone wants that. I don’t know if any of this stuff is still good.

LISA. Mom—

ANN (*offstage*). You know, I buy this stuff when it’s on sale and then it just sits here and sits here and then when you need it it’s bad.//There’s something here, some kind of fruit...nectar that Elisabeth brought from Holland... hmm... I don’t think I’d have the nerve to try that...

LISA (*to the audience, overlapping with ANN, above*).
Okay, people? No drinks. Okay? We're not going to
complicate this thing with drinks.

(*ANN returns, carrying a crumpled Meijer's grocery
bag.*)

ANN (*to the audience*). Okay. What'll you have?

LISA (*to ANN*). They're good.

ANN. Really?

LISA. Yup.

ANN. Okay, well, suit yourselves. I found these down
there. (*She takes little individual packages of chips or
party mix or cookies out of the bag and begins to throw
them into the audience. She knows this is funny. There's
a quality about her that's almost impish.*) I found them
at that restaurant supply place. Aren't they cute? (*To
LISA.*) Here. (*She throws one at LISA. It hits her and
falls. ANN is delighted.*) You don't want one? They're
so cute. (*She throws another one and hits LISA again.*)
Okay. Suit yourself. (*ANN reaches behind her chair and
gets a "grabber." She limps over to LISA and snatches
the snack packs off the floor with the grabber, then
drops them back into her crumpled bag. She is delighted
with herself.*) It's my grabber. (*She limps back out to-
ward the kitchen/basement.*)

LISA (*to the audience*). My mother is a fantastically ener-
getic person trapped in an utterly exhausted body. It's
very confusing. Her energy level has two settings: all or
nothing. Most of the time it's nothing, but when she has
a burst of energy it's awe-inspiring. For instance, when
we were very young she decided she wanted my brother

and me to be raised in a racially integrated neighborhood, and then she set about to create one.

(ANN returns.)

ANN *(to LISA)*. Ugh. I'm going to be so sorry I didn't wait till later to take that diuretic. *(Falls into her La-Z-Boy; then slightly suspicious.)* What's going on?

LISA. In what sense do you mean?

ANN. You're not writing a play about me, are you?

(Throughout this section, LISA does her sincere, though ever-so-slightly condescending, best to walk her mother through these complicated concepts.)

LISA. Mom, we've talked about this before. I don't actually write traditional plays. I work more in the genre of solo performance.

ANN. Okay. This solo performance, is it about me?

LISA. Well, this actually is not a solo. There are other people in it. It's like a solo show with other people in it. It's a whole new thing.

ANN. Wow, that sounds great. What is it about?

LISA. It is a *(refers to note card)* "multicharacter theatrical exploration of issues of health and illness both in the individual and in a community." Did you want to read the grant proposal?

ANN. No. I just want to know what you're doing and if I need to go upstairs and hide until you're done. *(To the audience.)* I don't even like to have my picture taken. I certainly don't want to be in a play. *(To LISA.)* So who's the individual?

LISA. Who?

ANN. That's what I'm asking.

LISA. What?

ANN. Lisa! You said you were writing something about health problems in an individual.

LISA. Yes. That's the issue being explored.

ANN. Okay. Who are you using to explore it?

LISA. I don't know what you mean by "using"?

ANN. Okay. What about the community?

LISA. What community?

ANN. You said something about a community.

LISA. The community! Well, let me tell you, Mom, the community is this neighborhood. It's about your work and how you helped to heal this neighborhood. And it also explores my time in the Allergy Unit at Henrotin Hospital.

ANN. Really?

LISA. Yes.

ANN. I suppose those are both important stories.

LISA. Yes they are. They're very important stories.

ANN. Okay, so now who's the individual?

LISA. The—?

ANN. The individual.

LISA. Okay. Look. It's not about either one of us. I work using autobiographical material, but ultimately this is a theatrical exploration of a universal experience. So it does utilize some details about you, but, Mom, it's not that big of a deal.

ANN. All right, honey. It's okay. I just wanted to know what's going on. I don't like it, but I can deal with it. It's not like you're going to make it seem like I'm a hypochondriac or something. It's true I'm not really crazy

about my living room ending up here, but I know you need to do your work. I don't want to make you self-conscious.

LISA. Thank you.

ANN (*supportive*). That's okay. You go ahead and do your thing.

LISA. Okay... (*Pause.*) I'm going to be right back. (*LISA steps into her "special light" and speaks confidentially to the audience.*) Just so you know, I'm aware that we're dealing with a couple of emotionally touchy topics here. There are certain things that we (*referring to the audience and herself*) will be exploring for the purposes of this "exploration" that she and I have not, actually, ever talked about in life. In particular, my mother has a very different picture of what happened when I was a patient in the Allergy Unit and how and why I got better. And I don't intend to get into that with her here because that would be walking into a big emotional minefield and what is happening here, of course, is not about me having a big messy "carefrontation" with my mother. This is a "theatrical exploration of universal issues." But that's what is so incredibly helpful about this convention of interior monologue. It will allow us to explore these issues in a professional, theatrical context. And it will also make the process much easier on her. Because she's not a theater person, you know, so she doesn't quite get that there's a plan that's in motion here. But, you know what? Just to make sure she's comfortable I'm also going to kind of keep her in the loop and explain things to her as we go along. Okay? Okay. Super. (*She steps out of the special light. To ANN:*) Okay, Mom. We're going to get going. (*Referring to the audience and herself.*)