

RELATIVELY SPEAKING

BY ETHAN COEN,
ELAINE MAY,
AND WOODY ALLEN

DRAMATISTS
PLAY SERVICE
INC.

TALKING CURE
Copyright © 2013, Ethan Coen

GEORGE IS DEAD
Copyright © 2013, Hamilcar, Inc.

HONEYMOON MOTEL
Copyright © 2013, Woody Allen

All Rights Reserved

CAUTION: Professionals and amateurs are hereby warned that performance of any or all of the Plays in the volume RELATIVELY SPEAKING is subject to payment of a royalty. The Plays are fully protected under the copyright laws of the United States of America, and of all countries covered by the International Copyright Union (including the Dominion of Canada and the rest of the British Commonwealth), and of all countries covered by the Pan-American Copyright Convention, the Universal Copyright Convention, the Berne Convention, and of all countries with which the United States has reciprocal copyright relations. All rights, including without limitation professional/amateur stage rights, motion picture, recitation, lecturing, public reading, radio broadcasting, television, video or sound recording, all other forms of mechanical, electronic and digital reproduction, transmission and distribution, such as CD, DVD, the Internet, private and file-sharing networks, information storage and retrieval systems, photocopying, and the rights of translation into foreign languages are strictly reserved. Particular emphasis is placed upon the matter of readings, permission for which must be secured from the Authors' agent in writing.

The English language stock and amateur stage performance rights in the United States, its territories, possessions and Canada for the Plays in the volume RELATIVELY SPEAKING are controlled exclusively by DRAMATISTS PLAY SERVICE, INC., 440 Park Avenue South, New York, NY 10016. No professional or nonprofessional performance of any or all of the Plays may be given without obtaining in advance the written permission of DRAMATISTS PLAY SERVICE, INC., and paying the requisite fee.

Inquiries concerning all other rights for TALKING CURE by Ethan Coen should be addressed to Gardner Literary, 39 West 14th Street, #405, New York, NY 10011. Attn: Anthony Gardner.

Inquiries concerning all other rights for GEORGE IS DEAD by Elaine May should be addressed to Jumer Productions, Inc., 413-415 Bedford Road, Pleasantville, NY 10570. Attn: Julian Schlossberg.

Inquiries concerning all other rights for HONEYMOON MOTEL by Woody Allen should be addressed to Loeb & Loeb, 10100 Santa Monica Blvd., Suite 2200, Los Angeles, CA 90067. Attn: Irwin J. Tenenbaum.

SPECIAL NOTE

Anyone receiving permission to produce any or all of the Plays in the volume RELATIVELY SPEAKING is required to give credit to the Author as sole and exclusive Author of the Play(s) on the title page of all programs distributed in connection with performances of the Play(s) and in all instances in which the title(s) of the Play(s) appears for purposes of advertising, publicizing or otherwise exploiting the Play(s) and/or a production thereof. The name of the Author must appear on a separate line, in which no other name appears, immediately beneath the title(s) and in size of type equal to 50% of the size of the largest, most prominent letter used for the title(s) of the Play(s). No person, firm or entity may receive credit larger or more prominent than that accorded the Author. The following acknowledgment must appear on the title page in all programs distributed in connection with performances of the Play(s):

Originally presented on Broadway at the Brooks Atkinson Theatre
by Julian Schlossberg, Letty Aronson, Edward Walson, LeRoy Schecter,
Tom Sherak, Daveed D. Frazier and Roy Furman, in association with
The Weinstein Company, on October 20, 2011.

SPECIAL NOTE ON SONGS AND RECORDINGS

For performances of copyrighted songs, arrangements or recordings mentioned in these Plays, the permission of the copyright owner(s) must be obtained. Other songs, arrangements or recordings may be substituted provided permission from the copyright owner(s) of such songs, arrangements or recordings is obtained; or songs, arrangements or recordings in the public domain may be substituted.

CONTENTS

TALKING CURE by Ethan Coen	5
GEORGE IS DEAD by Elaine May	21
HONEYMOON MOTEL by Woody Allen	43

RELATIVELY SPEAKING was originally presented on Broadway at the Brooks Atkinson Theatre, opening on October 20, 2011. It was produced by Julian Schlossberg, Letty Aronson, Edward Walson, LeRoy Schecter, Tom Sherak, Daveed D. Frazier and Roy Furman in association with The Weinstein Company. It was directed by John Turturro; the scenic design was by Santo Loquasto; the costume design was by Donna Zakowska; the lighting design was by Kenneth Posner; the sound design was by Carl Casella; the production stage manager was Ira Mont; and the stage manager was Matthew Lacey. The casts were as follows:

TALKING CURE

LARRY Danny Hoch
 DOCTOR Jason Kravits
 HUSBAND Allen Lewis Rickman
 WIFE Katherine Borowitz

GEORGE IS DEAD

CARLA Lisa Emery
 NANNY Patricia O’Connell
 FUNERAL DIRECTOR Allen Lewis Rickman
 MICHAEL Grant Shaud
 DOREEN Marlo Thomas

HONEYMOON MOTEL

JUDY SPECTORCaroline Aaron
 PAUL JESSUPBill Army
 NINA ROTHAri Graynor
 JERRY SPECTORSteve Guttenberg
 SAL BUONACOTTIDanny Hoch
 FAY ROTHJulie Kavner
 DR. BRILLJason Kravits
 RABBI BAUMELRichard Libertini
 SAM ROTHMark Linn-Baker
 EDDIEGrant Shaud

TALKING CURE

BY ETHAN COEN

TALKING CURE

Nondescript doctor's office. Two men.

DOCTOR. Okay, Larry. Do you know why you're here?

LARRY. I'm not sure.

DOCTOR. You're not sure why you're here.

LARRY. Not really.

DOCTOR. What's a guess? Why do you think you're here?

LARRY. I killed somebody?

DOCTOR. (*Laughs.*) No Larry, you didn't kill anyone.

LARRY. Okay.

DOCTOR. Not at all.

LARRY. That's good news.

DOCTOR. Yes it is. So why —

LARRY. I didn't kill the elderly lady?

DOCTOR. What elderly lady? (*Beat.*)

LARRY. Never mind.

DOCTOR. Larry, you're here so that I can help you. Is there some way that you think you might need help? Or relief, maybe, or, or, or clarity? What do you hope for, in this encounter?

LARRY. I don't know. (*Thinking beat.*) I guess I'm hoping — maybe — could this be one of those things where it turns out I'm the doctor and you're the mental patient? (*Beat.*)

DOCTOR. No, Larry.

LARRY. How do you know? You don't know everything.

DOCTOR. No, I don't know everything.

LARRY. It could turn out that way. As a surprise.

DOCTOR. Well, in a movie sometimes that happens. Not in real life. In real life, I am definitely the doctor.

LARRY. Well I guess you have to say that. Or it wouldn't be a surprise.

DOCTOR. Let's go back — I don't really care for that word, those two words, "mental patient." Why describe yourself that way?

LARRY. I'm saying I might not be.

DOCTOR. But getting away from that idea, the reversal idea. Why would you refer to yourself in those terms, as a "mental patient."

LARRY. I'm in a mental hospital.

DOCTOR. Well.

LARRY. And they didn't gimme a SMOCK.

DOCTOR. Well, okay. Okay, but. Okay. But I help a lot of people who don't think of themselves as "mental patients." They have problems, problems that sometimes I can help them with, just like I want to address your problem. And the first question I want to talk about is, how would you characterize the problem? Or do you think you don't have any?

LARRY. Everybody has problems.

DOCTOR. Everybody has problems.

LARRY. Who helps you with yours? (*Beat.*)

DOCTOR. Let's — I have friends who help me with mine, and loved ones. But let's —

LARRY. That's what friends are for.

DOCTOR. That's what friends are for. But doctors can help sometimes too.

LARRY. Which you claim to be.

DOCTOR. ... Okay —

LARRY. If I say I don't have a problem, you'll say that proves I'm crazy.

DOCTOR. No I wouldn't say that, but you yourself said, "Everyone has problems."

LARRY. Not because it's true. I only said it because it's one of those things people say. You're supposed to accept it, repeat it — "Everyone has problems." Keep building it into the system.

DOCTOR. "The system"?

LARRY. Make it a core belief. To reinforce the system, keep everybody in line. The house always wins.

DOCTOR. Okay.

LARRY. Am I right?

DOCTOR. Okay. Okay. Fair enough.

LARRY. I am right.

DOCTOR. Yes, okay, it's a truism. We shouldn't set too much store by little sayings like that, "Everybody has problems," I agree.

RELATIVELY SPEAKING

by Ethan Coen, Elaine May, and Woody Allen

8M, 7W (doubling, flexible casting)

In TALKING CURE, Ethan Coen uncovers the sort of insanity that can only come from family. Elaine May explores the hilarity of passing in GEORGE IS DEAD. In HONEYMOON MOTEL, Woody Allen invites you to the sort of wedding day you won't forget.

"Firecracker funny ... A savory tasting platter of comedies, packed with nifty zingers." —**The New York Times**

"A rollicking good time." —**The New Yorker**

"Sometimes poignant, sometimes sad and often hysterical." —**Associated Press**

"So juicy and brilliantly funny, it's worth more than a Cartier necklace." —**The New York Post**

ISBN 978-0-8222-2632-1

9 0 0 0 0

9 780822 226321

DRAMATISTS PLAY SERVICE, INC.