

IN THE RED AND BROWN WATER

BY
TARELL ALVIN McCRANEY

DRAMATISTS
PLAY SERVICE
INC.

IN THE RED AND BROWN WATER
Copyright © 2013, Tarell Alvin McCrancy

All Rights Reserved

CAUTION: Professionals and amateurs are hereby warned that performance of IN THE RED AND BROWN WATER is subject to payment of a royalty. It is 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 Author's agent in writing.

The English language stock and amateur stage performance rights in the United States, its territories, possessions and Canada for IN THE RED AND BROWN WATER are controlled exclusively by DRAMATISTS PLAY SERVICE, INC., 440 Park Avenue South, New York, NY 10016. No professional or nonprofessional performance of the Play 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 should be addressed to Creative Artists Agency, 162 Fifth Avenue, 6th Floor, New York, NY 10010. Attn: Corinne Hayoun.

SPECIAL NOTE

Anyone receiving permission to produce IN THE RED AND BROWN WATER is required to give credit to the Author as sole and exclusive Author of the Play on the title page of 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 thereof. The name of the Author must appear on a separate line, in which no other name appears, immediately beneath the title and in size of type equal to 50% of the size of the largest, most prominent letter used for the title of the Play. No person, firm or entity may receive credit larger or more prominent than that accorded the Author. The following acknowledgments must appear on the title page in all programs distributed in connection with performances of the Play, and in all advertising and publicity in which full production credits appear:

IN THE RED AND BROWN WATER was originally produced by
Alliance Theatre, Atlanta, GA,
(Susan Booth, Artistic Director; Thomas Pechar, Managing Director).

U.K. stage premiere produced by the Young Vic Company.

World premiere of THE BROTHER/SISTER PLAYS produced by
the Public Theater
(Oskar Eustis, Artistic Director; Andrew D. Hamingson, Executive Director),
and McCarter Theatre Center
(Emily Mann, Artistic Director; Timothy J. Shields, Managing Director).

THE BROTHER/SISTER PLAYS were developed with the support of McCarter Theatre Center.

SPECIAL NOTE ON SONGS AND RECORDINGS

For performances of copyrighted songs, arrangements or recordings mentioned in this Play, 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.

2 my sisters

IN THE RED AND BROWN WATER was presented at the Public Theatre (Oskar Eustis, Artistic Director; Andrew D. Hamingson, Executive Director) in association with the McCarter Theatre (Emily Mann, Artistic Director; Timothy J. Shields, Managing Director) in New York City, opening on November 18, 2009. It was directed by Tina Landau; the set design was by James Schuette; the costume design was by Karen Perry; the lighting design was by Peter Kaczorowski; the sound design was by Lindsay Jones; and the vocal arrangements were by Zane Mark. The cast was as follows:

OYA Kianné Muschett
ELEGBA André Holland
OGUN Marc Damon Johnson
MAMA MOJA, THE WOMAN THAT
REMINDS YOU/NIA Heather Alicia Simms
AUNT ELEGUA Kimberly Hébert Gregory
SHUN Nikiya Mathis
SHANGO Sterling K. Brown
O LI ROON, THE MAN FROM STATE Sean Allan Krill
THE EGUNGUN Brian Tyree Henry

CHARACTERS

OYA begins the play a girl and ends it a woman, a woman of color.

ELEGBA begins the play a boy and ends it a man, godbrother to Oya, of Creole heritage.

OGUN, with Oya for a time, nephew of Aunt Elegua, a man of color.

MAMA MOJA, THE WOMAN THAT REMINDS YOU, mother of Oya, godmother to Elegba, a mother of color.

AUNT ELEGUA, Aunt to Ogun, godmother to Oya, a woman of color.

NIA, girl from around the way.

SHUN, girl from around the way, friend to Nia, a fair woman of color.

SHANGO, with Oya for a time, a dark man of color.

O LI ROON, THE MAN FROM STATE, a white man.

THE EGUNGUN, a DJ, a boy from around the way.

PLACE

Distant present.

TIME

San Pere, Louisiana.

NOTES

IN THE RED AND BROWN WATER draws on Yoruba traditions and stories both Caribbean and African.

If there is a space after a character name, it means there is a silent action or pause being played at that moment.

The stage directions in the characters' speech are meant to be said as well as played.

IN THE RED AND BROWN WATER

PROLOGUE

Lights come on.

The cast is standing in a line downstage.

The men all begin to hum, a sad sweet hum,

Thick like the early morning mist.

They move upstage.

Halfway through the journey

Oya is left center alone.

She lies down on the ground, holds her head

*And stares up to the sky. Her lines are said from this position
like a chant or moan.*

*The others continue upstage, speaking their lines, the men still
humming.*

Until finally they stand still.

The cast glows like a pantheon of deities, ending the prologue.

OYA.

(Sharp breath out.)

Ah!

AUNT ELEGUA.

I don't know all ...

MAMA MOJA.

Nobody does.

AUNT ELEGUA.

But say she ain't even scream.

OYA.

Oya in the air Oya ...

SHUN.

Say it sound like the wind ...

MAMA MOJA.

Like a breeze ...

OYA.

A breeze over Oya.

SHUN.

That's what they say?

ALL.

Huh.

OYA.

Oya ... Oya ...

AUNT ELEGUA.

She enters.

OYA.

Oya.

MAMA MOJA.

Holding her head.

OYA.

Oya gal ...

SHUN.

Laying up somewhere.

MAMA MOJA.

Staring out somewhere.

MAMA MOJA, AUNT ELEGUA and SHUN.

Somewhere ...

ALL.

Huh.

IN THE RED AND BROWN WATER

by Tarell Alvin McCraney

5M, 5W

How far will fast, beautiful Oya go to make a mark in the world? *IN THE RED AND BROWN WATER* is the intoxicating story that charts a young girl's thrust into womanhood and her subsequent fall into the murky waters of life.

"A work of rare lyricism."

—**The New York Times**

"Focused, sharp, powerful ... These plays might start out with a breath, but they're good enough to take yours away."

—**The Oregonian**

"These are spiritual works that thrum with vitality, whether it's joyous or melancholy, told in vigorous language that artfully folds together slangy vernacular with bursts of haunting poetry."

—**Variety**

Also by Tarell Alvin McCraney

CHOIR BOY

THE BROTHERS SIZE

MARCUS; OR THE SECRET OF SWEET

ISBN 978-0-8222-2676-5

DRAMATISTS PLAY SERVICE, INC.