Sydney M
sydney_m37@yahoo.com

Mr Lamictal Does and Does Not
Cast

mr. lamictal: A young person (in his or her 20s or 30s), well dressed—most likely in a suit and certainly wearing a hat.
rabbit: Young and feminine.
madam piano: Middle-aged WASP.
basquait: Basquait does not necessarily resemble the Artist Basquait.
k at table: K at Table is seated at a table, directly across from L at Table. Either K at Table or L at Table is (or both are) elderly.
l at table: L at Table is seated at a table, directly across from K at Table. Either K at Table or L at Table is (or both are) elderly.
madam piano’s triplets: Newborns, possible played by dolls.
There are three parts to this play: The Prologue, The Action and The Epilogue. Each part should lead directly into the next part without pause.

During a conversation, any dialogue spoken by a character not mentioned as being in the conversation is not in reference to the conversation’s subject matter or the characters who are conversing, except where noted.

The Prologue

(Mr. Lamictal stands on stage, alone.)

Mr Lamictal:

What we’re going to do, what we’re not, what we don’t want to do.

She goes and sits down, waits 5 minutes, comes back and says it’s melted.

I used to work at Dairy Queen.

A Salt Cleaner, OK?

Federal Agent,
A bit of a hot-shot. $30,000 a year.

I’m going to be working at Bushey’s soon; I’m a little worried.

I’m a reporter.

Can I quote you on this?

I can get a fake I.D., if that’s what it takes.

Give me your dogtags. This will be embarrassing

for all the German people.

The Action

(Enter Rabbit, Madam Piano, Basquait, K at Table and L at Table.)

(A conversation between Rabbit and Mr. Lamictal.)

Rabbit:

There is a flatbed truck.

There is an animal on the highway, just before rush hour.

On the whole it is intact. It is missing an eye.

Mr. Lamictal:

What we’re going to do, what we’re not, what we don’t want to do.

Rabbit:

On the whole, the animal is intact—

limbs and spine untouched, a small hole in its stomach—

but its skull is shattered.

Its ears now have the same consistency

as its skull.

(End conversation.)

Madam Piano (To audience. She is in her first trimester.):

Did he give you any trouble?

Was it a guy or girl?

Hello?

Who are you?
Hello?

Roy?

It’s Allen.

Dick.

Basquait:

SHAVE YOUR EYEBROWS.

OPEN A NEWSPAPER.

EMBARRASS THE GERMAN.

(A conversation between K at Table and L at Table.)

K at Table:

They just sit there and look at you.

L at Table:

Yeah, Paul’s changed too.

Basquait:

SHAVE YOUR EYEBROWS.

OPEN A NEWSPAPER.

EMBARRASS THE GERMAN.

DIE YOUR EYEBROWS.

PUKE IN COFFEE.

SAY YES.

K at Table:

Automotive’s one thing—

phones, tanks,

pharmaceutical.

100% automotive.

L at Table:

What you say is true; I asked him if he’d kill himself for $5, and he said yes.

Mr. Lamictal (Aside, having heard the conversation):

What we’re going to do, what we’re not, what we don’t want to do.

(End conversation.)

Madam Piano (She is in her second trimester.):

Did he give you any trouble?

Was it a guy or girl?

Hello?

Who are you?

Hello?

Roy?
It’s Allen.

Dick.

Hello?

Who are you?

Hello?

Roy?
It’s Allen.

Dick.

(She is in her third trimester.)

Hello?

Who are you?

Hello?

Roy?
It’s Allen.

Dick.

(All character, except for Mr. Lamictal and Rabbit move far upstage.)

Mr. Lamictal (Spoken casually to audience):

Ladies and Gentlemen,

at this point in the show there will be a short intermission.

Action will resume in 15 minutes,

so if you would like to stretch your legs or use the facilities,

please feel free to do so at this time.

Rabbit (Immediately after.):

…with a jar

containing an animal in formaldehyde

(On the whole the animal is intact—

limbs and spine are untouched, there is a small hole in its stomach—

except for its skull, which is crushed.

Now its ears have the same consistency as its skull.

(Pause.)

Oh! and its right ear is missing.

There was a line of fur.) and said:

“This is your familiar

This the rabbit.”
(Rabbit exits.)

Mr. Lamictal (To audience):

The play will end with a song sung by the entire cast.

(Characters return to their former positions, with the exception of Rabbit.)

Basquait:

SHAVE YOUR EYEBROWS.

OPEN THE NEWSPAPER.

EMBARRASS THE GERMAN.

(A conversation between Madam Piano and L at Table.)

Madam Piano (She is in her first trimester.):
Did he give you any trouble?

L at Table:

He can only use half his arm.

He can’t use his fingers.

Madam Piano:

Was it a guy or girl?

L at Table:

Guy’s been in for 90 days.

I asked if he’d kill himself for $5, and he said yes.

Madam Piano (Confused, not recognizing K at Table):

Hello?

Who are you?

Hello?

Roy?

It’s Allen.

Dick.

K at Table:

Tum, tum, trrrrrrr.

A path, a path.

Kerboom!

Basquait:

CALL THE COPS OVER A SIGN.

(K at Table barks.)

(End conversation.)

Basquait:

OPEN A NEWSPAPER.

EMBARRASS THE GERMAN.

SAY YES.

K at Table:

Con trrrr crrrr,

webby!

Dia— Fff— Ph— Frrr—

Fa! Fa! Fa!

Basquait:

FEDERAL AGENT.

FEDERAL AGENT.

STALINGRAD. CHOP-CHOP.

(Madam Piano quietly giver birth to triplets.)

Mr. Lamictal (To audience, referring to the other actors):

I wish they’d all be quiet.

You see, I’m a reporter.

I’m going to be working at Bushey’s soon,

and I’ll admit that I’m a bit worried.

I can get a fake I.D., if that’s what it takes.

(All characters onstage freezes. Rabbit enters, sits on the edge of the stage and speaks to the audience.)

Rabbit:

In 1909, Fredrick Coleman conned an estimated 300 immigrants, roughly 10 every day throughout the month of July. He worked on the streets of New York, a few miles from Ellis Island, and would approach newly arrived males, saying he was an employee of the government.

Coleman would tell them that being new citizens, they would soon be forced to join the armed forces, separating them from their families for a period of two years. According to Coleman, there had been an explosion in the rabbit population that spring, and New York had formed a new civil service department, whose mission it was to control the number of rabbits in the city by hunting them;. Joining the department would count as service in the armed forces, so the immigrant could fulfill his duty without leaving his family.

Colman would charge a fee to sign up, which was to pay for a uniform and riffle, saying that the budget had just been passed but the funds would not be available for another month, at which time the government would reimburse the employees. Immigrants were given a fake address and told that uniforms and riffles would arrive at that address in six weeks. Since the con lasted one month, this gave Coleman two weeks to leave New York with his profits.

Unfortunately for Coleman, he had to use great care during the final days of July because of a story which ran in several newspapers. One of the immigrants had decided to begin his service before his uniform and riffle arrived and was seen by several locals running around Central Park with a knife raised above his head, stabbing at wildlife. Despite the apparent recklessness with which he hunted, the gentleman was quite talented and was discovered in front of city hall waving fifty rabbits in the air, which he pelted at employees of the mayor (and later the police) when his payment was denied.

(Action resumes.)
Mr. Lamictal (To audience):
Well, I guess it’s time for the Epilogue.

The Epilogue

(The Epilogue is sung, except where noted.)

Mr. Lamictal (spoken):

We start when we start; when a song, a song.

Cast:
Ai-lee ai-all, yosha girl i.
Yosha ai girl.

Aso rehdee, yosha lilp, teap

eiress ai-all.

Yosha ai-sehre girl.

Ee-gee, ee-gee yosha.
Mr. Lamictal (spoken):

We start when we start; when a song, a song.

Cast:

Ai-lee aso girl girl.
Ai-lee aso.

Girl ah aso

(Half of Cast) eiress eiress

(Other half of Cast) ee-gee lilp.
(All of Cast) Teap i aso rehdee.
Mr. Lamictal (spoken):

We start when we start; when a song, a song.

Cast:
Ai-lee, girl aso girl, rehdee.
i! oi! oil!

Ai-lee ee-gee; ee-gee eiress.

Teap rehdee i aso.

Teap aso rehdee.

Ai-lee, girl aso girl, rehdee.
i! oi! oil!

Ai-lee ee-gee; ee-gee eiress.

Teap rehdee i aso.

Teap, teap. Lilp i aso.
