
 Impact Theatre Company

 Who Cares about Australia...?

 by

 Frank Daly

with

Katie Hughes

Joshua von Fragstein

Matthew Bell

Sean Hopkins

Laura Harcula

Philip Noonan

Leah von Fragstein

Helen Bell

 with acknowledgement to:

Fr.Paul Newman

 The Briars Team 2003-2004

 Parishioners of Our Lady of Lourdes Parish, Mickleover, Derby

 Copywright: Frank Daly / Impact Theatre Company December 25 2003

Dedicated to the memory of Susan Rowe
“Who Cares about Australia?”

1)
Act One

Scene 1
 A Church. The priest, vested, comes to address the people from the lectern

Priest

My dear people. It is with great regret that I have to tell you today that the

bishop has asked me to take on a prestigious responsibility in the diocese as

head of the Diocesan Schools Commission. This will mean that I have to leave

you shortly and I will be residing in Cathedral House. I know that many of you

will be very disappointed at my leaving, as indeed I am myself, but we have to

do what the bishop asks of us whether we like it or not. In giving me this

promotion, he has recognised my administrative abilities, and entrusted me with

the awesome task of taking the lead in the development and fostering of our

schools throughout the diocese. I have accepted it with obedience but not

without a little trepidation. I only hope that I will be able to fulfil our bishop’s

trust in me. The post normally involves being given the rank and title of

Monsignor, so I hope that I will be worthy of that elevation too when it comes.

Painful though my leaving may be for you, sadly it will not be as painful as the

situation which will now ensue, namely that because of the shortage of priests in

pastoral work, the bishop has no one to replace me and so this parish will

for a little while at least, have to do without a resident priest of its own. There

simply are not enough of us to go round any more, and so parishes will have to

share priests, with some having a priest in its midst only on Sundays. This is to

be the case here. There will be no regular priest here and the priests in the

neighbouring parishes will work out between them how to come and celebrate

Sunday Masses. Inevitably, you will have to lose at least one Mass here, and

have to manage with Eucharistic Services in the week, which is nothing like the

service you have been receiving, but sadly this is a sign of the times. It may be

that after the two expected ordinations next year, the bishop will be able to send

you a priest of your own once again, but I wouldn’t count on it if I were you.

Several priests have expressed a wish to retire and some are in very poor health.

Furthermore, there are no projected ordinations after next summer for a few

years to come. Because hardly any young men are offering themselves for the

priesthood, we now find ourselves in this regrettable position. Perhaps this is

something that the young men present here this morning might care to

contemplate: are you generous enough to give your whole life to Christ as a

priest as I have done? Do you have enough love and goodness in you to make

this great sacrifice? I sincerely hope so; otherwise, there will be no future for

the Church.

There remains the question of how the parish is going to be run on a daily basis.

Well, it’s over to you, my dear people; now is the time for you to look after

yourselves and I’m sure that you are more than capable of doing so. I have

done my best to show you the way, and if you adhere to that, I am certain you

will manage, somehow. The bishop is inviting applications from the parishioners

to take on this responsibility in the short or long term. It may involve moving

into the presbytery and looking after the parish property as well as conducting

the day to day business of our community – fund-raising, ensuring that the

faith is properly taught, taking care of our sick parishioners, preparing people

2)

for the baptism of their babies, their first communion and confirmation and

marriage, and helping to organise funerals when necessary. I feel that I have left

you in a very healthy position since I first arrived here five years ago. The

planned giving scheme has been introduced and great inroads have been made

into paying off the parish debt, which had previously been allowed to escalate in

a most irresponsible manner. That, and the many other ‘difficulties’ I inherited

then have now thankfully been put right, and I am confident that you have

sufficient resources to survive on your own. If anyone feels that they might be

willing to take on the responsibility of running the parish, please write to the

bishop and seek an interview with him. If you can provide suitable references, I

am sure that he will look favourably on your offer. It only remains for me now

to thank you for your co-operation and support in the time that I have been

with you, and to wish you all the best for the future. May God bless and keep

us all.

Scene 2 The parish centre. Five young people are having coffee and biscuits. Josh is

frequently going for the biscuits; the others reprimand him.

Laura
Well, what about that? Father’s leaving. That was a bit of a shock

Katie
Thank God!

Laura
What?

Katie
I said, thank God. I’ll be glad to see the back of him

Laura
Oh….don’t say that…he was all right

Katie
What do you mean he was all right? When did he ever talk to you except when he
wanted something? When did he ever make you feel that you were important, that you
mattered to him? He didn’t like us. He didn’t like anybody.

Laura
That’s a bit harsh, isn’t it?

Katie
Yeah...but it’s true, isn’t it….. (she turns to the others) Isn’t it?

Sean
Well, he certainly didn’t seem to want much to do with us

Josh
Except when he wanted someone to tidy up the church grounds and cart tables round
for jumble sales, I suppose

Leah
But, to be fair, we didn’t want much to do with him either

Katie
Look, the Church isn’t just about priests you know; it’s for everybody. But he didn’t
think like that, did he? He scrapped the parish council and the finance committee – he
said it was none of their business…it was his place to sign the cheques and decide
where the money was spent. He told the folk choir they weren’t needed any more and

3)

abandoned the youth group… it used to be so nice with old Fr.Joe, sitting in the
lounge with his dog and listening to him telling us stories about when he was young.
He loved us…he’d known most of us since we were born, baptised us and sat us on his
knee when we were toddlers. He was so nice, so fatherly. So what if he got a bit
forgetful and confused…nobody minded that, did they? He was shunted off to some
retirement place all on his own, and we got Fr.Anthony Smith…. Who has done
nothing but alienate countless people in the past five years: “and I have put right the
many other difficulties I inherited when I came”. Pompous ass. I say: good riddance.
We’ll be better off on our own.

Laura
Look, we don’t know the whole story, do we? Perhaps he was lonely… perhaps he
thought it was his responsibility to do everything…perhaps no one had ever stood up
to him before, so he wasn’t used to it, he didn’t expect it

Katie
You’re too kind; you’re always giving people the benefit of the doubt. Why couldn’t
he have been like Fr.Joe? He loved us and trusted us…it was great when we were
young and with him. And now he gets slagged off by someone who thinks he knows
better. Like hell he does. He’s never had any time for us. It was like we didn’t exist.

Josh
I wonder what’ll happen now….we’ll have no one now

Sean
Well, we won’t be here, will we? We’ll all be off on our gap years, and then we’ll
probably be leaving home, so why should we worry?

Leah
I expect they’ll find somebody. There’s lots of good people around here. Someone’ll
probably volunteer.

Laura
But what if it’s the wrong person….you know what if it’s someone crap?

Josh
Yeah… things could get a lot worse, I suppose

There is a very obvious pause

Katie
I know….why don’t we do it?

All
Do what?

Katie
Why don’t we do it….why don’t we volunteer to run the parish for a year?

Sean
Er...no

Leah
Besides, who’d listen to us…whoever would take any notice of what we had to say?

Katie
Look, we’re still here, aren’t we? We haven’t cleared off and left the Church like most
of the others. ‘Course we have something to say

Laura
And how could we do it anyway? We’re all leaving

4)

Katie
Look, it’s May now, right, the exams are nearly finished and we’re all planning on
doing something for our gap year, yeah?

All
Yeah

Katie
So we’re not leaving yet, are we? Are we?

Josh
Well, not yet…but

Katie
(to Josh) So what have you got lined up for the next year

Josh
Well, nothing just yet…. I am going to do something, but I thought I’d wait until the
exams are over

Katie
So you’ve actually got nothing planned yet, have you…have you?

Josh
Well…..no

Katie
to Leah) And what about you?

Leah
Well, nothing definite as yet….

Katie
So?

Leah
Well, I was thinking of going to work in one of those L’Arche places in Chicago, you
know. Someone who knows someone who knows my Mum…her daughter went there
for six months and had a great time, so I thought that maybe I would too

Katie
But you’ve done nothing about it yet, have you?

Leah
Well, not yet…

Katie
And you’re not that committed to it, are you…otherwise you would have done
something about it already, wouldn’t you?

Leah
OK...OK

Katie
So if somebody else came up with an idea that was equally challenging and a good deal,
you might go for that instead, mightn’t you?

Leah
Well, I might

Katie
‘Course you might… (to Laura) Any idea about your year?

5)
Laura
Well, I hadn’t really thought too much about it, I suppose. Originally I was going to get
a job then take off round Europe with my boyfriend for the summer next year, but
well…we’re not together any more…he just cleared off, said I wasn’t very
interesting…and I was so upset that I couldn’t even think about what I might do.

Katie
Look, we’re really sorry, you know, about you and Rob….

Leah
I always thought he was a bit of a prat anyway, if you ask me

Katie Leah! We are sorry, really, but it means that you have no definite plans either…. (to
Sean)…And what about you? What have you got planned?

Sean
Well, I have made some plans. I’ve got a job in Pizza Hut starting in August and I’m
going to work every shift I can and earn as much as I can, so that I can go back-
packing round Australia for a few months next year

Katie
Look, who cares about Australia?

Sean
I do; I’ve always wanted to go

Katie
For God’s sake, you’ll have all your life to go round Australia....you could even go and
live there if you wanted, but this is a chance to do something worthwhile now.
Australia can wait....this can’t. This is our chance to do something really good, to
repair some of the damage that our much respected Fr.Anthony Smith has done. Come
on, let’s give it a go.

Josh
What about you? What were you going to do?

Katie
I was looking for inspiration, I suppose. I didn’t want to go straight to university or
college. I’ve had enough of studying for the moment. I hadn’t actually planned anything
and my Mum and Dad were getting on to me…don’t waste your year…do something
useful…don’t doss about home…go and earn some money….it was doing my head in

Laura
Well, if you were waiting for inspiration, do you think this is it?

Katie
Could be…let’s give it a try…what do you say? It’s not right our complaining about
the state the parish has got into if we’re not prepared to do anything about it ourselves.
Look, we can make a difference here, if we get the chance. What’s this Church about
anyway, if it’s not about us. We’re the Church, not just all those bishops and
priests....it’s us, isn’t it, so what are we going to do about it?

Josh
I’m game

Leah
Me too

Laura
OK, let’s go for it

Katie
(to Sean) What about you? Can Australia possibly wait?

6)

Sean
Oh, all right, then. Australia can wait a bit longer...but if he says ‘no’, then
we accept
it, OK?

Katie
OK, then you can go to Australia, or wherever

Josh
So what do we do now? Ask Father?

Katie
Er no…. you can just imagine what he’d say. No, we do as he said…we write to the
bishop

Leah
What’s he going to think? Five young people offering to run the parish, and our
parish at that? He’ll probably think we’re all mad

Sean
We don’t know what he’ll think till we try, do we?

Leah
No, I suppose not…(to Katie)…well, since it was your idea in the first place, you can
write the letter

Katie
OK, I’ll write the letter

Josh
And if he wants to…you know, interview us, you have to go too. I’m not going…I
wouldn’t know what to say to a bishop

Leah
Me neither…I’d be scared stiff

Katie
(getting up from the table) Well, let’s see shall we? I’ll let you know if he
replies…now, then, back to the studying, for just a bit longer. See you….

They begin to disperse. As Katie exits, she turns to Laura

Why Australia, anyway? It’s on the other side of the world? Why would anyone want
to go there?

Laura
It’s got some beautiful cities, rugged outback, and all that space….

Katie
Yeah, that’s true ….I can just imagine Sean like Crocodile Dundee

They laugh and exit

Scene 3
Outside Bishop’s House. Katie and Sean are dressed in suits, looking a bit

awkward. The others are admiring them.

Laura
You two look real smart. We’re proud of you

Sean
You know what, I’m beginning to think that this was not such a good idea,
…..Do you really think we should do this?

7)

Katie
‘Course we should do it. Hey, I’m as nervous as you. I’ve never met a bishop before,
except at Confirmation, and he’s retired now. This one’s new

Sean
What do we say to him? What do we call him, bishop, your lordship or what?

Josh
I’ve got a friend who’s met him; he said he doesn’t like to be called ‘my lord’ and that.
He almost went ballistic when some woman tried it; bit her head off, he did. He said he
was nobody’s lord, and likes to be called ‘father’.

Sean
Do we kiss his ring or what?

Katie
What?

Sean
My Mum said you have to kiss his ring as a sign of respect. She said they all sort of put
their hands out to you like that (demonstrates) so that you can’t avoid doing it

Josh
I wouldn’t try that either; apparently he doesn’t wear it most of the time.

Laura
Just be yourselves, that’s all you need to do. Don’t try to be anybody else or he won’t
get the point.

Katie
OK ….. we’ll just be ourselves….we won’t be intimidated or scared; just go for it.

Leah
Yeah, go for it…if it’s the right thing, he’ll say ‘yes’, won’t he, and if it isn’t he won’t.
Just be philosophical about it

Katie
Philosophical….. yeah…you and your big words

Josh
Look, if it’s to be, it’ll be, and that’s it

Sean
OK

Laura
Just do it and the best of luck. We’ll be in the pub garden, with a drink ready

Katie
Thanks….we’ll need that whatever happens…Ready then, ….?

Sean
Ready. Let’s go

Leah
Good luck…don’t forget we’re proud of you

Katie and Sean exit SL and the others SR, where a pub garden scene is in place

Scene 4
The pub garden. Katie and Sean enter as the others are seated drinking. They

come on looking serious so that the others are puzzled. They sit down and take

a drink. The others are impatient

8)
Leah
Well?

Katie
Well, what?

Laura
Well, what did he say?

Katie
Well, I felt he gave us a good hearing, and listened very carefully to our arguments,
didn’t you ….?

Sean
Yes, I thought he was very fair

Josh
And…?

Katie
He was really rather taken aback by what we said and the fact that five young people
would want to run a parish, even for a year…

Leah
So…?

Katie
So he listened, and outlined a few pitfalls we might have to encounter….

Laura
Get to the point

Katie
Then he said it wouldn’t be easy for us as we were young and people might think we
weren’t mature enough to be doing this sort of thing…

Josh
And…?

Katie
And that they might not be able to cope with us, so we would need to be very strong
and patient…

Leah
Yes….

Katie
And that we’d have to be disciplined in getting up in the mornings, attending to our
duties and perhaps being willing to do things we didn’t particularly like and deal with
people who might not be very nice to us..

Laura
 Katie.....

Other 3 What did he say?

Katie
 Well, he said, ‘yes’

Other 3 What?

Sean
He said, ‘yes’, we could do it

Pandemonium breaks out as they congratulate each other

9)

She was brilliant, absolutely brilliant, the poor guy never got a chance to say ‘no’. I
think you frightened him you know

Katie
I did not

Josh
You scare me sometimes

Katie
Oh….. (gives him a big hug) I don’t, do I?

Josh No…..well sometimes maybe

Sean
There were a few conditions of course, and he asked us a favour

Leah
Conditions?

Laura
A favour?

Sean
Yeah, he said, that the parish couldn’t really afford to pay us much, but would provide
us with food and £20 each to spend. We’d have to have some form of supervision, and
Fr. Paul from St.Mark’s would meet up with us once a week for a chat and to iron out
any difficulties when he came to say Mass. We’ll have to look after ourselves and do
our own washing and cooking, and learn how to take care of the property. Someone
will show us round the house once Fr.Smith has moved out, and then, well we’re on
our own.

Katie
You know, he wasn’t wearing any of that bishop gear, just jeans and a T shirt. Nearly
freaked me out; I felt positively overdressed. He made us some tea himself and there
were no nuns hanging around like you might expect, you know, doing his cooking and
that, and no secretary either. He just answered the door to us himself and welcomed us
in.

Sean
He’s no fool, either. When we asked him why Fr.Smith was given an
administrative job when we were so short of priests in parishes, he just said that
Fr.Smith had some very good administrative skills and he was sure that his talents
could be put to good use in the Schools’ Commission.

Katie
What he really meant was that Fr.Smith isn’t a very good parish priest and the parish
will be
better off without him, but he couldn’t say that of course. Canny bloke. He
knew we’d seen through it too, but he didn’t say that either.

Sean
He was an amazing guy – You know for a bishop. I felt you could tell him anything and
he wouldn’t mind.

Katie
We were talking about having no priests, you know and I said that maybe God has a
plan for us all and that maybe priests weren’t in it; maybe he’s just being a bit more
selective with his callings. Didn’t phase him a bit. In fact I think he secretly agreed with
me but couldn’t say.

10)
Laura
So what was the favour? You know, you said he asked us a favour?

Sean
Oh yeah…he said would we mind having someone else with us. Apparently, there is a
young lad who wants to be a priest, and he’s a bit, you know, keen, so the bishop
wants him to get some experience in a parish before sending him to the seminary for
studies. We said, sure, the more the merrier

Katie
I think the bishop’s really quite worried about him, reading between the lines. I got the
impression that he wanted us to, well sort him out a bit.

Laura
We can do that all right, no problem. So when do we start?

Sean
September 6 in the evening.

Leah
Wow

Josh
Cool

Katie
I’m scared now;; I thought I was scared before, but I am scared now.

Laura
Scared of what?

Katie
You know, of the responsibility and what it might mean for us; he has put a lot of trust
in us. We don’t want to let him down

Sean
We won’t let him down; we’ll be OK. Come on, let’s have another drink to celebrate.

Lights fade and they exit

Scene 5 Outside the presbytery. A parishioner, Joe, is showing Josh and Sean

round the property

Joe
So those are the boilers for the church, so now we need to check the one for the hall –
that’s a bit dicky, plays up quite often so you’ll have to keep an eye on that. Then
there’s the electrics and the fire alarm in the hall – it always goes off when there’s a
power cut and we’ve had a lot of them just lately. You need to remember the code and
re-set it. Talking of alarms, don’t forget to put the one on in church every time you
leave – to keep out unwanted visitors if you know what I mean. Now then, what else?
Oh yes, the boiler for the house, the gutters and drains…

Sean
Gutters?

Josh
Drains?

Joe
Yes, gutters and drains, the most important part of any property and often sorely
neglected…but that musn’t happen here

11)
Sean
Really? Why not?

Joe
‘Cos if you do you will have one almighty problem on your hands, young man

Josh
What almighty problem?
Joe
Well, your gutters get blocked with leaves, see, and when they’re blocked, the water’s
got nowhere to escape so it backs up and usually penetrates the brickwork or wood
fascia, then you have a leak inside….can be very nasty that. Funny thing, water…it
always finds its way to places you wouldn’t imagine. We had a leak in the roof at the
back of church once and it found its way on to the sanctuary and started dripping on
father’s head just as he was about to read the gospel. I thought it was really funny but
he didn’t seem to be too amused

Sean
Well, he wasn’t exactly a sort of ‘amused’ guy, was he?

Joe
Ah, no….then there’s the drains, of course

Josh
Drains?

Joe
Oh yes, drains…we have a big problem with them here. It’s quite an old property, and
there’s been lots of drains added on. You must not allow them to get blocked because
they’ll back up and you’ll have an awful lot of you know what coming up through the
manholes – very smelly and unpleasant

Sean
So...er..what do we have to do?

Joe
Well, it’s quite simple but can be a bit messy. Every three months you take off all these
manhole covers with a screwdriver and look inside to see if they are…ehem blocked

Josh
And…?

Joe
Well, if they are blocked, you attack them with a high pressure hose, and oh, make sure
you’re wearing your wellies at the time not those fancy trainer things. You usually find
that does the trick, loosens everything up and moves it away. You’re not squeamish are
you?

Sean
Us? Nah…. (they are not convincing)

Joe
Good, ‘cos sometimes it makes you want to throw up

Josh
Er..great!

Joe
Oh, you’ll get used to it; it’s all part of life’s rich tapestry, more to the point it’s all part
of running a parish. One more thing, the sinks…

Sean
The sinks?

12)

Joe
Yes, make sure you don’t block them up with a load of gunge, because that is not
pleasant….comes straight back at you up the plughole, and then it’s rubber glove time

Josh
Rubber glove time?

Joe
Yes, you will need a large rubber glove, the longest you can find and you have to put
your hand down the drain and fetch up the gunge yourself…not very pleasant but it
does the trick. I’d avoid it, though if I were you. Anything else you want to know?

Sean
Eh, no…that’s quite enough for one day,…… Thanks, thanks for everything

Joe
No problem…if you’re stuck, you can always give me a call, but it’s better if you sort it
out for yourselves, then people will think that you really are running the parish. Cheerio

He exits. They look aghast and exit after him

Scene 6
The presbytery sitting room. The girls are tidying up as the boys enter

Katie
What’s the matter with you? You look as if you’ve seen a ghost

Josh
A ghost might be better; we’ve just had our lesson on gutters and drains

Leah
Ugh!

Sean
Ugh, is absolutely right. I dread to think what might happen if we have to…you know

Laura
Unblock them? Well, it’s something you’ll just have to get used to, like cooking

Josh
Cooking?

Katie
Yes, cooking! We’re a team here, you know, we work together and take it in turns to
cook…..You can cook, can’t you?

Josh
Well….

Sean
I can cook…I learned it at school

Leah
And what, pray is your speciality?

Sean
Beans on toast

Leah
Wonderful! Anything else in your repertoire?

Sean
Oh, yeah….cheese on toast, toasted sandwich…

Leah
Anything not on toast?

13)
Sean
I could manage a boiled egg, I suppose, but I’m not sure about how long to leave it
in….if you know what I mean

Leah
Well, girls, we’re in for some very interesting menus, aren’t we? I can’t wait…..I don’t
think!

Laura
Don’t forget the washing and ironing

Josh
Can’t do ironing

Laura
Yes, washing and ironing…what are you going to do about that?

Josh
Take it home to Mum

Laura
What? May I remind you that you have left home now and will have to start to fend for
yourself…so there’ll be no sneaking home for a quick meal or to drop off your
washing. You’ll have to learn to do it yourself…and the ironing. By the time we’ve
finished with you, you’ll be new men

Josh
I don’t think I want to be a ‘new man’ just yet

Katie
Look, sit down (they all sit on the sofas).We’ve just moved in together, right, and
there are five of us, six when the other chap comes. So we’ll have to look after each
other and take it in turns to do the jobs. We’ll have a rota that we will keep to, agreed?
Agreed?

Josh & Sean
(relunctantly) OK

Katie
So you two can share the twin bedded room at the top of the house and the other chap
can have the single next to you. There’s a toilet and shower up there for you as well.
We’ll put three singles into the big bedroom just above and use the main bathroom.
OK?

Josh
How can we argue?

Katie
You can’t…it’s been decided. So you must learn to do washing and ironing

Leah
Hey, I don’t want them washing my knickers

Katie
No, I suppose not. Well, I’ll tell you what, we’ll each be responsible for our own
washing and ironing

Sean
Ironing?

Katie
Yes, ironing...you have to learn sometime. We will share all the jobs

Josh
So, if it’s your day on the rota and a job needs to be done, you have to do it?

14)
Katie
Absolutely…we’re a team here, a partnership

Josh
(smiling) So if it’s your turn and someone has to climb up a ladder to empty the gutters
of leaves?

Katie
Climb up a ladder?

Josh
Yes, climb up a ladder…it’s about 25 feet there

Leah
I don’t do heights

Sean
And the drains, of course, let’s not forget the drains

Laura
Drains?

Sean
Yes, if it’s your turn on the eh….rota, and the drains are blocked, you will of
course….unblock them

Josh
With a large rubber glove…up to your elbow in gunge

Katie
Well…..

Sean
Because we’re a team here

Josh
A partnership….we do things together…don’t we?

Katie
Yes, but….. look here’s the deal – we show you how to use the washing machine, you
do your own washing and we do your ironing as long as you…you know…

Sean
Do the dangerous and unpleasant jobs like climbing up ladders and emptying the
gutters

Josh
And unblocking the drains …… deal!

Laura
What about all the other things, you know; what do we do every day?

Katie
We’ll probably have to play it by ear and just see what happens. If one of us answers
the phone and the door each day, and deal with whatever comes on that day to start
with, and then…well, we’ll just see, won’t we?

The doorbell rings

Sean
There you go, right on queue…so which one of us is going to answer it?

Laura
I’ll go; I’m nearest the door

She exits and returns with a very pleasant lady carrying food

15)
Leah
Hi, Mary! How are you?

Mary
Well, I hope you don’t mind, but I thought as it was your first night here, you probably
won’t have got round to sorting out any food yet, so I’ve brought you some to be
going on with. There some soup, a bit of cooked meat, bread, cheese, a trifle and a fruit
cake
Sean
Mary, you’re a star! This is fantastic. (he hugs her and she is quite surprised) Well, I
believe I’m on the rota for cooking tonight. That takes care of it nicely. I think I’ve
done rather well

Laura
(hits him with a cushion) Ignore him, Mary, he’s just showing off ‘cos he got us to
agree to do the ironing

Sean
But not the drains….remember that

Josh
Or the gutters!

Katie
Mary, this is brilliant; it’s great of you, really

Mary
Well, it’ll be a bit of a start for you anyway

Sean
You wouldn’t like to move in with us, Mary, would you? We’ve got plenty of room

Mary
Ehem...maybe not...I’d be too tempted to mother you

Laura
I’m sure they wouldn’t mind

Mary
I just wanted to say that we’re all so glad that you’ve volunteered to do this, and
we’re all right behind you. It would be awful if there wasn’t a sort of ‘presence’ here,
you know, to keep an eye on us. It’s great. I hope you bring a bit of life and fun to us
all. We’re really looking forward to it

Laura
Oh, Mary, that’s so kind really...

Josh
I hope we’re up to it Mary, you know, that we don’t let you down

Mary
You’ll be fine, and everyone’s here to help you. Well, I’ll let you get on now. I’m sure
there’s lots to do. Just remember, if you need anything, pick up the phone and don’t
worry about what time it is. If we can help you at all, we will

Leah
Thanks a million, Mary...we really appreciate it

Mary
Not at all....I’m so delighted you’re here....well, goodnight then, and I hope you have a
peaceful night

Laura shows her out

16)

Sean
What a lovely lady. She’s always been nice, hasn’t she? Hope they’re all like that
Josh
(looking at the food) Hey, look at this..it’s brill

Sean
Yes, I think I’ve done really well, for my first outing as a chef

Katie
Hey...you watch it...you’re on tomorrow now; you’ve not had your turn yet

Sean
What...that’s not fair

Katie gives him a very serious look

Katie
Come, get this stuff into the kitchen and lay the table for supper

Laura re-enters looking puzzled

Laura
There’s a chap outside...looks a bit serious...I think I recognise him from church...says
he wants to talk to us

Katie
Better, show him in, then...Our first ‘customer’ maybe

The others look apprehensive as Laura shows in a man in his 50’s soberly dressed

Josh
Good evening...do come in...I know you, don’t I?

Burton I know your mother... (to Leah) ..and yours

Leah
Oh yes

Burton In case you don’t know who I am, I’m John Burton, a concerned parishioner, and I
represent many more ‘concerned’ parishioners. Before you begin this eh..enterprise..I
have come to tell you that I, we, are not one bit in favour of it. It’s a preposterous
idea...young people who know nothing about life being given responsibility for a parish.
I don’t know what this new bishop must have been thinking about...if indeed he is
thinking at all.

Leah
Well, actually, there was no one else...no one volunteered....If it’s not us, it’s no one

Burton I’m sure some of the parishioners could have been persuaded to take it on.. a retired
couple for instance with some experience and standing in the community

Laura
They might have been, but no one volunteered...only us

Burton This is quite absurd. How can we entrust the spiritual devleopment of our children to
people who are hardly older than children themselves. You’ve no training...no
knowledge...no maturity

17)
Katie
Hey, we’re here, aren’t we? We’ve volunteered and nobody else has. We’re not too
young to care are we? We’re not so immature and inexperienced that we have no
feelings for others or concerns about what happens to them. We could all have done
lots of things with this year, like earning decent money, travelling round the world,
whatever....but we haven’t have we? We’ve chosen not to do those things because we
care about this parish and what happens to it....we’ve chosen to live on a pittance here
and try to do something worthwhile because we do care...that’s got to mean
something, hasn’t it?
Sean
The thing is, we’ve done nothing yet, not had the chance to because we’ve only just
arrived. So why don’t you go home and tell your friends to give us a chance. If, after a
year, you are not satisfied, then you can come and complain, but don’t be coming here
and complaining before we’ve even started

Burton Young man, I’m not used to being spoken to in this way

Sean
And we’re not used to being spoken to in this way either...so goodnight to you

Burton Is that all?

Sean
Yes, that’s all...Good night

Burton I shall write to the bishop and have you all removed. This is a completely ridiculous
situation

Sean
You can write to who you like. The fact is he sent us here, so he trusts us even if you
don’t, and that’s all that matters

The man exits in a huff

Laura
Oookay!

Leah
“A prophet is not honoured in his own country..”

Katie
Huh?

Leah
That’s what Our Lord said, didn’t he?

Josh
Doesn’t bode well for us, does it? What were you saying about hoping they were all
like Mary?

The bell rings and Laura goes out again

Katie
Aren’t we busy tonight? Seems like everyone wants to come

Laura enters

18)

Laura
There’s a priest out here with a big bag. He’s very young. I said we weren’t expecting
him but he seemed to think we were

Sean
I’ll go. We better let him in. It might be Fr. Paul from the next parish

He goes out and brings the ‘priest’ in with him

This is Father...sorry, what did you say your name was?

Andrew Andrew

Sean
This is Fr.Andrew

Andrew Well, actually I’m not ‘Father’, well not yet anyway, maybe not for a while. I’m
studying for the priesthood..well I will be next year. The bishop asked me to come and
work with you here

Katie
So, you’re the guy...what are you doing dressed up in all that gear?

Andrew Well, I thought, you know, its what the people expect...if we were doing priests’
work here, that we should look like them

Josh
But we’re not working like priests here...we’re working as us, young people, and none
of us have any intention of being priests

Andew Well, I have

Leah
So we can see...Look, all that stuff’s a bit heavy you know..you ought to lighten up a
bit and be yourself

Andrew It’s what the people expect

Josh
No, it’s not..they expect you to be yourself, not a caricature

Katie
Let’s not argue about it as soon as you’ve arrived. Your room’s at the top of the stairs
on the left...go and put your jeans on and come down and relax with us. A kind lady’s
just brought us some grub and I’m starving

Andrew OK, only I don’t have any jeans

Sean
Well, just dress casual, then...as casual as you can

He exits

Bloody Hell! Its no wonder the bishop wanted a ‘favour’. Whatever are we going to do
with him?

19)
Katie
Sort him out...given a bit of time

Leah
That might be a bit more difficult than you think

Katie
Maybe......well, welcome to the parish!

The lights slowly fade on them
End of Act One

ACT 2

Scene 1
The young people are sitting down with cups of coffee with Fr.Paul, after a
meal which Andrew has clearly cooked. He is still wearing black but also an apron

Sean
Tell you what, Andy, you may dress like a plonker but you sure can cook. That was a
mean curry

Josh
Yeah

Katie
Have you ever noticed, father, how boys are so preoccupied with their stomachs?

Fr.Paul I was a boy once and well...now you come to mention it...but it was great, Philip, well
done! So how’s it going guys?

Leah
It’s been a real shock, Father, you know...moving in here

Katie
Yeah...we thought it would be, you know, exciting but we feel a bit scared. There’s a
real burden of expectation that seems to have dropped right on us

Josh
That guy the other night, you know, Mr.Burton....

Sean
Oh him! (mimics) I know your mother..

Josh
He was really unnerving...told us he didn’t think we should be here...said we were too
young...too immature

Fr.Paul Lots of people will say that at first...it’s hard for them too, you know, to adjust to a
new situation. Once they’ve got used to you, you’ll be fine

Laura
I hope so, but I’m not so sure

Katie
He made us feel that our opinions were just naivety; just because we’re young doesn’t
mean we can’t see

Fr.Paul Look, there’s a huge generosity that’s brought you here. You could have been doing
so many other things, travelling, working, whatever, but you’re here. People will
respect you for that

20)
Leah
Do you really think so?

Fr.Paul Of course they will. In time they will see what you’ve got to offer and realise that it’s
quite different. They’ll be pleased and proud, believe me

Laura
But we are young..there’s no escaping that

Fr.Paul So were lots of people in the Bible and God called them because they were young... I
love that bit from the prophet Jeremiah, when God called him...”Ah, Lord, I do not

know how to speak, I am a child”...and God said “Do not say, I am a child; go now to
those to whom I send you, and know that I am with you to protect you..”

Laura
And did he?

Fr.Paul What?

Laura
You know, go?

Fr.Paul He certainly did...wasn’t frightened any more even when it got difficult. So there’s no
need for you guys to be either.

Sean
There you go...you heard it from the voice of authority, so don’t worry

Fr.Paul Tell you what we could do....do any of you play musical instruments?

Katie
I play the guitar, a bit

Josh
And me

Leah
I play the flute

Laura
I can sing

Sean I can’t...I’m not one bit musical...I can turn the pages

Andrew I’m able to read music...I love plainchant

Sean
Excuse me?

Katie
Don’t worry about it..it’s not the sort of music that goes with guitars

Fr.Paul Well why don’t we have a go at some music for Mass one weekend. There’s some
good stuff about now.. I could get the books for you and maybe we could print a few
sheets for everyone...might make a difference.

Laura
Good idea!

Josh
Yeah...good idea

21)
Andrew I don’t think so

Fr.Paul Why not?

Andrew The people don’t want ‘pop’ music and we’re not in the entertainment business

Katie
It’s not pop music...it’s holy music with a bit of a swing to it

Leah
Sometimes it’s quiet and slow and very moving...not ‘pop’ at all

Andrew The people like traditional hymns properly sung

Sean
Dirges you mean...God, we’ve had enough of them

Katie
Some of those hymns strain my voice...I can’t get up to the high notes...and I don’t
understand some of the words

They all laugh except Andrew
Fr.Paul Andrew, I think you’re being a bit negative

Andrew Look, Father, these people want the one truth faith, the Eucharist and the
sacraments. When they come to church they want to feel they’ve been to church and
not a concert

Katie
This isn’t a concert and we’re not entertainers

Leah
When I go to church, I want to feel, you know, uplifted, encouraged, stronger..to face
the rest of my life..I don’t want to listen..to turgid hymns and depressing sermons

Andrew That is not the point..if you want to feel uplifted, read the Pope’s encyclicals

Sean
The Pope’s what?

Fr.Paul Letters of teaching the Pope writes from time to time

Sean
Never heard of them

Andrew That’s just the problem, isn’t it? How can you claim to be looking after the parish
here if you don’t know what the Pope says?

Katie
No disrespect to the Pope, but what he’s got to say isn’t really what comes into my
mind first thing in the morning.....more like, how am I going to get
through the day?

Philip
Look, we come to church to reflect and to pray

 22)
Katie
You don’t have to be in church to reflect...I can’t do this random reflecting. I find it
difficult, I feel a bit, you know, confined. I reflect on the bus..in the bath...when I’m
eating a bit of toast...or walking about. You don’t just do it - reflect - on demand. You

know sometimes I sit there with all the others, looking at them, reflecting, and I think
to myself, I wonder what they’re really doing here; they’re probably not listening or

praying at all - probably making up a
shopping list to go and get stuff after Mass or
wondering whether they locked the back door.

Andrew I think that’s disgraceful; they come here to give glory to God, to listen to the
readings, to be inspired and to offer themselves up with the priest of the altar of
sacrifice

Sean
I think you don’t live in the real world, Andy; that is not how it is for most people

Laura
Andrew, you’ve been reading too many of the Pope’s bicycles

Andrew Encyclicals

Laura
Oh, hell, whatever they’re called

Fr.Paul Well, young friends, this isn’t the time for an in-depth discussion on prayer and the
Mass. The question is, are we going to try and learn some new hymns?

Josh
‘Course we are, father; it’s a great idea

Andrew Well, I think it’s a very bad idea

Sean
You’re entitled to your opinion, Andy, but you’re outvoted

Fr.Paul OK, then, we’ll give it a go. Well, I must leave you in peace - it is peace isn’t it? - to
get to bed. I’ll pop over and see you on Friday afternoon to see what you’ve come up
with. OK?

He gets up and makes for the door

Thanks again for the meal; much appreciated by a self-caterer!

Sean
You’re very welcome, Father. Come again when I’m cooking

Katie
If you like beans on toast

Leah
Or anything on toast

Sean
I might surprise you

Laura
You might...but then again..Goodnight, father

Andrew shows the priest out

23)
Josh
Andrew really does need to lighten up

Katie
Yeah...I wonder how we can help him

Laura
I wish he’d get out of that black and dress like a real person
Leah
Well, it won’t get sorted out tonight. I’m jiggered. We’ll need a good sleep if we’re
going to the school tomorrow.

Katie
Yeah...back to my old school...it’ll be strange. I hope they don’t laugh at us

The lights fade

Scene 2 Outside the school. Katie, Leah and Sean meet the Head Teacher

Head
Well, hello everyone.This is a nice surprise. You’ve hardly left and now you’ve come
back to us....I’m quite delighted...and you all did reasonably well in your ‘A’levels too

Sean
Sorry about my maths, sir...something went quite dramatically wrong there

Head
Never mind; you’ll still have enough to get in somewhere next year. Anyway, I’m very
proud of you. I think you’re doing a very brave and noble thing

Katie Thank you, sir

Leah
Thank you, sir

Head
I think we can dispense with the ‘sir’ now; you’ve left school. My name is David

Sean
We couldn’t possibly call you, ‘David’

Head
‘Course you can. You’ll get used to it. Now, Leah, you’re going to take an RE 6th
form class, Josh,you’re going walkabout to chat to a few people and you Katie, you’re
coming to do the assembly with me, aren’t you?

Katie
Yes. I’m absolutely petrified.

Head
You’ll be fine..just be yourself and you’ll be fine

Katie
I wish I could believe you

Lights fade and come up again on the assembly hall. There is a lectern in the middle of the stage. The Head walks up to it.

Head
Good morning, everyone. Today we are very lucky to have three of last year’s Year 13,
who have come to spend the day with us in school. They have done a very courageous
thing, and offered their gap year to look after the people of Our Lady’s parish,
something quite unheard of before. I applaud their generosity and want to tell them that

24)

our school is very proud of them. I hope you will make them very welcome and that
they will feel able and willing to come back to school on a regular basis while they are
at Our Lady’s. Now I’m going to hand you over to Katie who will lead the assembly
for us.

Katie
Hi....eh hi. It feels very strange...you know, being up here instead of down there... I
think I’d rather be down there right now with you..than being up here. It feels kinda
lonely. But I know that when I was down there, all those years I was here in school,
that I didn’t really appreciate what people up here were trying to say to me....In fact
often I didn’t even listen...I was too busy thinking about what lessons I’d got, how I
was going to get my homework finished, and catching up with the news from my
friends. (She turns to the Head). I’m really sorry, sir, but that’s the truth, and now I’m
up here I feel a bit..you know...ashamed.

(The Head smiles, and she pauses, taking a deep breath). Well, you will have heard
now what five of us who left last year have volunteered to do. I don’t know what you
think of us...you probably think we’re mad...sometimes we think we’re mad..but we’re
not. And we haven’t suddenly you know, got ‘religion’ over the summer. We’re not
different people..we’re just the same as we were when we were here...but what’s
happened to us has made us think differently about things. There was going to be no
priest in our parish any more after this summer and the bishop was looking for
volunteers to look after the parish, so we volunteered...simple as that. We were
shocked when he said ‘yes’, and we’ve been a bit shocked by people’s attitide since we
moved in. Some of them are very nice to us, but others are condescending, telling us
we don’t know what we’re doing, and what right have we got to run a parish? It’s
tough some days, but you know for all that I feel I belong. I like doing it...helping
people and visiting them..chatting to them, getting to know them and listening to them-
that’s really important. There must have been something inside drawing me towards
it..you know making me want to do something really worthwhile this year..to
contribute, to give something back. The truth is, I often complained, you know about
the parish and that..I felt we young people were being ignored and no one listened to
us...so this is our way of trying to do something about it...and we’re not trying to be
someone else,
just ourselves. I’ve learned a lot about myself and my faith since we
started, and I’ll certainly learn more. I’m not a ‘goody-goody’ person. I’m just me and
sometimes I make a mess of things, sometimes I’m selfish and uncaring, but I’m
learning and it’s good...it’s hard but it’s good. So if you want to come and see us at
Mass or call in to the house any day, you’re welcome. We’ll be really glad to see you
and have a chat. And thanks..thanks for listening.

Head
Thank you very much, Katie, for that interesting insight. Now, let us all pray in the
words Our Lord taught us. Our Father....

The lights fade
Scene 3 A bench in the school playground. A girl, Helen, is sitting on the bench. Sean

 enters and sees her. She in obviously upset

Sean
Hey, you OK?

25)
Helen
Yes, I’m OK...I’m fine, don’t worry

Sean
You sure?

Helen
I’m OK, really

Sean
I don’t know you, do I? I left here last year, but I don’t remember you. I’m Sean

Helen
No, I’ve only just come recently. My family moved up here, so I’ve had to come to
finish off my ‘A’ levels. I’m Helen

They shake hands
Sean
Well, how are you getting on?

Helen
I think you can see; I’m sitting here on my own aren’t I?

Sean
Want to talk about it?

Helen
Well, have you? - no you won’t - never mind

Sean
No, tell me

Helen
OK. Have you ever had the feeling, you know when you’re in a group with friends, the
feeling that you’re being ignored,or they’re acting as if you don’t exist?

Sean
Oh yeah, often
Helen
Really? When?

Sean
Well, it was a while ago...something to do with us all arranging to go bowling or
something at the weekend, and I had invited this girl I was interested in at the time,
and she was quite shy. She asked if she could bring a friend and I didn’t happen to like
her friend, so they got scared, I suppose and kind of blanked me out for a
while.

Helen
Oh...I’m so sorry

Sean
It’s all right, thanks...that was ages ago and we’re OK now. So what’s happened to
you?

Helen
Well, they are basically doing the same thing as your friends did, only I don’t know
why. They were on about a trip to Alton Towers, planning it, fixing the day and just
didn’t include me. I’ve come here, don’t know anybody and it’s hard, you know to
break into friendship groups, especially if they’ve been together for a while and you’re
new. But they didn’t even give me a chance. I tried to be nice, but it didn’t work. What
do you think I should do?

26)
Sean
Well...I think your best bet would be to leave them for a bit...eventually they’ll change
their minds

Helen
You think so?

Sean
Yeah...teenagers’ opinions change all the time

Helen
But who else will I hang out with?

Sean
Have you no other friends?

Helen
A few down south at my last school, but I don’t see much of them now. I text some of
them from time to time, but nothing too regular

Sean
You’re always welcome at the church...Our Lady’s...a few of us are looking after the
place for a year, so you can come up there any time...I’m sure the others won’t mind, if
you need a friend or somewhere to get away for a while.

Helen
You sure?

Sean
Yes, ‘course I’m sure. Come any time. Come this evening if you like

Helen
OK then.... (she looks at her watch) Oh..I’m late...I’ve got to get back to class

Sean
Right..bye then...see you

They stand up and she hugs him

Helen
Thanks...thanks a million

Sean
Eh...no problem...see you then

She exits
Scene 4
Josh is being brought into a living room by a lady, Sylv, whose husband, Bert is dressed in a boiler suit and sitting in an armchair with a mug of tea watching television

Sylv
Come on in then, sit yourself down

Josh
Thanks

Sylv
Bert, this is Josh, one of the young people looking after our parish this year... (loud
whisper) Bert’s not a Catholic

27)

Bert
You can come in as long as you’re not one of that lot with the briefcases. (shakes his
hand) How are you, Lad? Sit down here. You’ll have to excuse me; I’m just home
from work (he turns off the TV with the remote control)
Josh
Oh...that’s fine (he sits down) ...thanks

Bert
Young people looking after the parish...whatever will they think of next?
Sylv
They’re doing very well, Bert, and we’re glad to have them. Coffee, Josh, or tea?

Josh
Coffee please

She exits
Bert
I don’t go in for this religion stuff meself...too many rules, too much control...stops you
doing what you want....no offence

Josh
None taken

Bert
Sylv...she’s a believer...she’s a good woman and good to me...we’ve had a simple
life...but a happy one...our only sadness is that we couldn’t have children. We tried but
it didn’t happen. Nearly broke her heart, it did...and mine too, I suppose...it would have
been so grand to have had a little family but...oh well...that’s how it is. She goes to
church a lot...says it helps her...I go with her at Christmas and that, and ...well, it’s
OK....but all that’s stuff’s not really for me

Josh
It’s like that for some people

Bert
You don’t look like a churchy sort of person

Josh
I’m not

Bert
Can’t think there’d be many young people wanting to do what you’re doing...you’re
not going to be a vicar are you?

Josh
Er...no...there’s six of us working up there together for a year before we go to
university...one of us wants to be a priest, so he says anyway

Bert
Oh yes...and how are you going on, then?

Josh
OK....most of the time...some people are kind and others...well, you know....they don’t
think we should be doing it because we’re too young

Bert
That’s rubbish...you’re never too young to do something worthwhile, lad

Josh
Yeah...I hope so

28)
Bert
University eh? Bright lot, then, are you?

Josh
I dunno...maybe a bit...perhaps

Bert
I’m not bright, me...I’ve been to the university of life...I’m a plumber

Josh
I think plumbers are more important than boffins, Bert...whatever happens to you,
you’ll always need a plumber...computers don’t unblock drains, as I’ve found out!

Bert
Aye....we’re busy enoughso why did you want to do it anyway, you
know...spending a year in a parish? I thought you lot wanted to travel, get away and
that

Josh
When Fr.Smith told us he was leaving and that there would be no one to look after the
parish unless someone volunteered, my friend Katie persuaded us to go for it...so here
we are

Bert
A bit eh...formal....that Fr.Smith, wasn’t he? I didn’t know him, only saw him at
Christmas...but I thought he was a bit, you know sure of himself. Sylv’s a very
charitable woman and she wouldn’t let on, but I think she found him a bit difficult

Josh
I think a lot of people did

Bert
Bit different now, eh?

Josh
Just a bit...I suppose none of us had any real plans for the year. My mate Sean wanted
to earn loads of money and go to Australia for a few months, back-packing, but Katie
talked him out of it

Bert
Must be a very persuasive lady, this Katie

Josh
Oh yeah..she is (he laughs) She said we should do something really worthwhile,
something good for other people rather than worrying about ourselves, something to
try and bring a bit of life into the parish, make it a loving family again after...you
know...So we sort of found ourselves doing this, and it’s OK

Bert
Loud music in the priest’s house, eh? I bet the neighbours love it!

Josh
Oh...we’re not that bad, really...but we do have our moments...specially when two or
three of you want to play something different all at once

Bert
Oooh... can just imagine it

Josh
And we’re getting on OK too...we didn’t know one lad, so it’s been a bit difficult for
him and us..and some of us are a bit messy, including me...you kinda forget where you
put your clothes...and the girls are into ironing their hair to make it
straight, mascara
and all that women’s stuff. Some days, we’re better off out of it...you don’t need to tart
yourself up to do this job, just a wash’ll do...well, that’s what I reckon ...so I come
visiting to get out of their way

29)
Sylv comes back with coffee and biscuits

Sylv
There you are, Josh...help yourself...have you two been having a nice chat?

Bert
Aye...we have...haven’t we lad? Told him my life story without really trying eh? Listen
...anytime you want to get out from the women or whatever, you’re always welcome
here...or if you need anything up there in the plumbing line, just call...all right?

Josh
Yeah....thanks, Bert...I will

The lights fade

Scene 5

The lounge. Katie, Laura, Leah and Sean are having a cup of coffee

Laura
So how did you go on in the old school?

Katie
That assembly made me nervous as hell...but...I survived...Hey, we had no idea what
it’s like for those guys standing up there every week in front of a load of bored
teenagers

Sean
I had a wander round and met a few people. Some of last year’s Year 12 came up to
say hi, and told me I was mad; what the hell did we want to do this for? It was a bit
difficult. Then I met a nice girl called Helen

Girls
Ooooh!

Sean
No, it’s not like that you fools! She was new, just come up from the south, didn’t know
anybody and nobody was trying to make her welcome. The old school doesn’t change
that much, does it? Still some prats around the place who can’t see when someone is
lonely. Anyway, we got talking and she told me a bit about herself...quite sad,
really..and how no one wanted to know her, so I invited her up here anytime she liked.
She might come this evening

Girls
Ooooh!

Sean
Get lost!

Leah
I had a 6th form RE class...they were awful....not bothered about anything except
going out and football...they didn’t even listen to me..... kept talking and sneaking texts
on their phones...and they weren’t particularly interested in
what we’re doing here. It
was really hard...I was glad to get out

Sean
Do you think we were like that?

Laura
Probably, some of the time

30)
Sean
Ugh!
Katie
 I hope the guys are OK out visiting

Laura
Yeah...I’m going to go in a bit...it’ll take some time to get round to everybody

Katie
I wonder how Andy’s doing in his black gear
Leah
They’ll probably invite him in and ask him to hear their confessions...he’ll love it

Katie
Leah....don’t be horrible

Leah
Well...I feel he’s so different from us...a bit superior even...it gets on my nerves

Sean
He’ll be OK in a bit, you see. Listen, I promised Josh I’d meet him in Burton Street at
5.00, so I’d better get going. See you later. Who’s cooking tonight?

Laura
You are

Sean
Huh?

Laura
No, it’s me silly.....so don’t be late

Sean
That’s a relief...see you

He exits
Leah
I met a really nice family last night...young couple with two little ones...they were so
welcoming...invited me in for coffee, asked me if I wanted supper...and they said for us
all to come round one evening when the kids are in bed for a chat

Laura
Aah...isn’t that lovely? I’m sure they won’t all be like that

The doorbell rings

Katie
I’ll go

We hear a very agitated woman outside

Claire
I want to see the priest, please

Katie
There isn’t a priest here now...but a group of us instead

Claire
I beg your pardon?

Katie
We’re looking after the parish for the next year

Claire
Don’t be ridiculous. I insist on seeing the priest

31)

Katie
Well, there isn’t one here, really, except at weekends...would you like to come in?

They enter. Katie speaks to the others

This is Mrs....eh

Claire
Ms. actually.....Ms.Claire Snowden

Laura
You’re welcome Ms.Snowden, what can we do for you

Claire
I want to see the priest about my daughter’s christening

Leah
Pardon?

Claire
I want to get my daughter christened on November 13th at 3 o’clock. Do I make
myself clear?

Katie
How old is your daughter?

Claire
Eight months

Laura
Oh...why did you wait so long ?

Claire
I had to get my figure back...it took ages in the gym...

Katie
And why does it have to be that day?

Claire
 That day is the only day suitable as it is the only day our friends can come..Some of
them are flying over from France

Leah
France?

Claire
Yes, France...they live there now

Laura
Well, there’s a few things we need to do first, and the date might not be convenient

Claire
Make it convenient!

Katie
In this parish, parents have to take part in a programme of preparation for baptism

Claire
I beg your pardon?

Laura
We have 3 week courses every six months - usually on a Sunday afternoon

Claire
Look, I haven’t time for that sort of thing; I’m far too busy

Leah
Busy, doing what?

32)

Claire
You don’t understand; my husband’s job demands that we’re out several evenings a
week and most weekends we end up doing something or other

Katie
What about Mass?

Claire
Yes, what about it?

Katie
Do you manage to get to Mass regularly?

Claire
What’s that got to so with it?

Katie
You know, praying with us, as a parish family

Claire
Well, Easter and Christmas and a couple of other occasions when I can make it

Katie
Don’t you think that’s important, you know, being part of the community?

Claire
What’s the community got to do with it?

Leah
Well, when your daughter is baptised, you are bringing her into the community, the
family of the church. Seems a bit hypocritical if you’re not part of the community
yourself

Claire
Are you refusing me? Are you calling me a hypocrite?

Laura
No, but we’re asking you what you think baptism is

Claire
Look, we want to have an event with our friends and family to mark Ciara’s birth, we
want to get it in before all the Christmas business, and we want to feel that God has
blessed her, that’s what I think it is

Katie
And you don’t think it places any responsibility on you at all, like being a regular
member of our community

Claire
You ladies need to get real. Most people don’t have time for religion now; there’s too
much else to do and it’s difficult to fit it all in, and if you can’t well....I’m sure God
understands. And my child has a right to be baptised, so I want to see the priest and to
arrange it for Sunday November 13th, if you don’t mind

Laura
You can see Father after Mass at the weekend if you like

Claire
What time is that?

Leah
6.30 on Saturday and 9.30 on Sunday morning

Claire gets out her diary

33)
Claire
I’ll see...Saturday’s out, we’re at the theatre, and Sunday...I might just squeeze it in
before a drinks party

Katie
I think you’ll find that Father says more or less the same thing to you as we have

Claire
We’ll see about that......... and what are you young people doing running a parish?

Leah
There was no one else, so we volunteered

Claire
Shame they couldn’t find someone more experienced and sympathetic

She makes to leave

Leah
Yes, it is, isn’t it?

Claire
Look, don’t punish the child because of me, will you?

She exits
Scene 6

The lounge. Cups are being put on the table and they are preparing for a meeting of the Christmas Bazaar Committee. Josh enters with Bert

Josh
Come in, Bert, come and meet the others. Guys, this is my friend, Bert; he’s come to
fix the shower

Katie
(goes to shake his hand) Oh great...come in Bert, are we glad to see you?

Josh
This is Katie...and Sean and Laura...and Leah and last of all Andrew

Others
 Hi Bert!

Andrew Hello

Bert
I’m sorry, am I interrupting anything?

Leah
Bert you are not interrupting anything; you are the most welcome visitor we’ve
had...especially if you manage to fix the shower

Bert
Oh...

Laura
We’re having a meeting to plan the Christmas Bazaar, Bert, that’s what all this is about

Bert
Best of luck, then.....I ‘m sure Sylv’ll help you...she usually does

Josh
Yeah.... come on then, Bert, I’ll show you the problem...you want a coffee?

34)
They begin to exit

Bert
I’ll have a mug of tea with two sugars if you don’t mind, lad

Josh
A mug of tea it is, then

They exit

Katie
The Christmas Bazaar Committee eh? I wonder what they’ll make of us

The doorbell rings

Laura
Well, we’ll soon find out. I’ll let them in
She exits and returns with several people: Josie, Patricia, Doris, Joe, Mary and John Burton. Josie is in charge. She has a big folder. John looks very uncomfortable

Leah
Come in everybody...your’re welcome...please sit down

The adults sit down and the young people stand. Tea and cake is offered and received

Josie
Shall I start, then? Well, as we now have a new regime here in the presbytery, we
thought it was only right for us to come along to see if you had any ideas about how
me might organise our Christmas Bazaar. We’re always glad of new ideas

Joe
Specially if it’ll make any more money

Josie
Yes.....well, what do you think?

Katie
What have you done up to now? I’ve been a couple of times to help Mum on a stall,
but I never organised anything

Patricia Well, dear, we have all the usual bazaar stalls....Tombola, raffle, fancy goods, books,
toys, Father Christmas, groceries, cakes and the white elephant

Josh
White elephant?

Patricia It’s the stall where you have all the bric-a-brac and often rubblish that nobody else
wants. Usually does rather well

Leah
And what else do you have?

Josie
Tea and cakes...Doris does that...children’s games, I do those

Patricia It’s very jolly, particularly if we decorate the hall...perhaps you could do that

Sean
Yeah...sure...but the girls don’t do ladders

Laura
We’d be pleased

35)
Josh
What about food?

Doris
Food? I do the tea and cakes

Josh
No, food, like hot dogs or burgers...something for the kids

Burton It isn’t McDonald’s you know...it’s a respectable Christmas Bazaar

Josh
Yeah... I know...but you want it to be a bit of fun, don’t you?

Burton Fun? May I remind you that this is to create much needed revenue for the parish,
particularly now that we have six rather than one mouth to feed

Andrew I agree

Burton Thank you

Laura
I think we could liven it up a bit..and it should be fun...it is Christmas after all

Patricia And quite how would you propose to liven it up?

Sean
Irish Coffee

Patricia What?

Sean
Irish Coffee...it’s a winner every time...a couple of those and they won’t know what
they’re spending their money on

Burton That is alcohol and we do not have an alcohol licence

Sean
It’s only a drop of booze...there can’t be much harm in that

Josie
Well...if you’re prepared to take the responsiblity...be it on your heads

Sean
Fine...we can cope

Andrew I don’t want to take the responsibility

Sean
OK...the rest of us will then

Laura
And we’ll do some food....we’ll have the ...eh burger and buttie stall

Joe
Good idea...save me having to have my supper

Josh
Can I ask a question?..... What do you do with the money?

Josie
I beg your pardon?

36)
Josh
You know...the money you raise...what do you do with it?

Doris
Give it to Father...that’s what we’ve always done

Katie
But there’s no Father now, is there? And what did he do with it anyway?

Burton Put it in the parish account, we presume, to pay off the debt

Sean
And how much was the debt?

Joe
Dunno...he never told us...he was always going on about it, though, so we thought, we
must still have a debt

Sean
But you didn’t know....because he never told you?

Burton Look, he told us we had a debt to pay off...and you don’t question a priest’s word

Laura
And he never published parish accounts...you know...so’s you could find out how much
you’d got?

Patricia Why ever would he want to do that?

Leah
‘Cos it’s your money...you coughed it up

Josh
And it’s your right to know what happens to it...to decide what happens to it

Josie
We’ve never done that before

Katie
So none of you know that you haven’t actually got a debt at all

Patricia I beg your pardon?

Laura
You haven’t got a debt at all...and don’t seem to have had a debt for some years

Burton Don’t be ridiculous...of course we’ve got a debt...Father Smith told us

Josh
What Fr.Smith didn’t tell, you, Mr.Burton, was that you are 30,000 pounds in the
black...this parish is extremely well off

Adults
 What?

Katie
And we’re going to publish the accounts so that everybody will know what’s
happening to their money

Sean
And we’re going to tell them how much the collection is every week

Laura
And thank them...every week

37)
Josh
And we think you should give it away

Josie
Pardon?

Leah
The money from the Christmas Bazaar...we think you should give it away

Sean
All of it

Katie
To people who really need it

Laura
Like homeless people, people on the streets, people who are hungry, people who are
forgotten in homes and hospitals...people who have nothing and no one

Burton Give it away...this is ridiculous...the parish has enormous running expenses, especially
 now

Joe I think it’s a good idea

Doris
So do I...help people a bit wouldn’t it?

Josie
Oh, dear...I’m not sure

Mary
I think it’s a lovely idea

Patricia You can’t be too careful...you never know when we might need it...I think we
should hang on to it

Andrew I agree

Burton You know my feelings

Sean
Only too well

Burton glares at him

Katie
So we suggest we ask the parish next weekend

Patricia Pardon?

Leah
We tell them what we’ve got in the bank, what our income is and ask them if they
agree to our giving it away

Laura
Then if they agree, we ask them where they want us to send it to...they choose

Burton I think this is absurd

Sean
I think it’s democracy

38)
Joe
If you want to ask everyone, I think you should...good idea

Josie Well...OK

Burton And may we ask what other plans you have got cooked up for us this Christmas?

Katie
Oh yes..... we thought we’d take a present round to every retired person..you know to
let them know they’re not forgotten

Josh
Quietly give a few quid to some needy families so that they could get by

Laura
Have a party in the hall for the children

Leah
A disco for the young people

Sean
Join the other local churches for carols

Katie
And have a candlelight Midnight Mass

Josh
That’s about it for the moment...I’m sure we’ll come up with more

Burton It’s quite enough, I can assure you...I think it’s preposterous

Joe
I think it might be fun

Sean
Good for you

Andrew Christmas is not meant to be fun...it’s a very serious time..the dawn of our salvation

Leah
Quite right, Andy...but it’s fun too...I hope we all have a great time

Patricia We’ll have to wait and see won’t we?

Burton Some of us may not be prepared to wait and see...we might be forced to go
elsewhere

Sean
Whatever you like, Mr.Burton

Josie
Well, I think that concludes everything for this evening..shall we be going?

They all get up

We’ll wait to see what happens after this weekend then...and decide afterwards.Good
night and eh..thank you

They all file out except Mary who waits behind. She squeezes Katie and Laura’s hands

Mary
This is really great...I’m so excited...it’s wonderful

39)

She goes out. Laura closes the door and they all flop down on the sofas together except Andrew, who stands to one side in the corner
Scene 7
Laura and Leah are in the lounge tidying up when the doobell rings

Laura
I’ll go

She is overheard talking to someone outside and saying, “Come in”. She re-enters with a young woman who has a pram. She struggles to get it into the room

Come in here....Leah, this is Rachel...and?

Rachel
 Joseph...it’s Joseph

Leah
Hi, Rachel! Hi Joseph! (she goes over to the pram)

Laura
Come in, sit down...what can we do for you?

Rachel
 Well, I was hoping to see the priest..it’s taken all my courage to come

Leah
There isn’t a regular priest here now, only at weekends...so we’re sort of in charge

Rachel
 Really?

Laura
 Yeah...we’re spending our gap year here looking after the place. You don’t mind, do
 you?

Rachel
 Oh no, not at all...It seems a bit strange

Leah
So how can we help you, then?

Rachel
 I’m not sure I should have come...but it’s not for me, it’s for Joseph

Laura
Yes?

Rachel
 I wonder if it would be possible for him to be baptised?

Leah
I don’t see why not

Rachel Well...I haven’t been coming to church and I’ve really no right to ask, but I

thought it might help, you know, to get me sorted out again, and be something

for him, something to belong to, something good, if you know what I mean.

But I’m sure I don’t deserve it...I just hope he does...he’s done nothing

wrong...it’s me that’s made the mistakes

40)
Laura
Do you want to tell us?

Rachel
 Do you want to listen?

Leah
Yes, we do...go on

Rachel Well, it’s a bit of a pathetic story...my parents split up when I was 13. Dad

cleared off with someone else and Mum got all bitter and resentful. She was

really awful to live with. We used to belong to our parish and do things up to

them but she was so ashamed, so worried about what people might say about

her that she just stopped, and I stopped too. I never felt that good about it but

I went along with it. I felt so lonely and was desperate for affection for love,

and she was too bothered about her own problems to give it to me. I began to

think I was no good and started acting as if I was no good. I got into trouble at

school...they said I had an ‘attitude’...flunked my exams and sort of went off the

rails. Mum made it clear I wasn’t welcome...told me I should get a job and help

with the house, as Dad had stopped paying maintenance, and I couldn’t be

bothered. I started to stay out late at night...didn’t really want to come

home...then I met this guy, who was all smooth and charm. Turned out he was

only after one thing. You can imagine what happened next. Anyway, when he

found out I was pregnant, he just abandoned me, said it was my own fault, I

should have taken something, and said he didn’t want to see me again when I

told him I couldn’t get rid of it. Even Mum wanted me to get rid of it..him...but

you can’t do that, can you, just kill babies because they’re not convenient? So I

had him, and here I am. Mum told me to get a flat, and the council gave me

one, but it’s a real struggle to survive, what with clothes, nappies, food and rent

but he’s so lovely though, isn’t he? Well, I thought that if he could be

christened maybe I could put things right, you know, get back into the church

again and try to live a better life. So I came up here to the next parish, where

nobody knows me and...well, it was probably a silly idea anyway

Laura
No it wasn’t...it’s the right idea, isn’t it, Leah

Leah
‘Course it is...we’ll help you

Rachel
 I thought you’d turn me away because I you know....

Laura
Look, this could happen to any of us

Leah
And you sound as if you’ve had quite enough rejection in your life already

Laura
It’ll be all right, honestly... we might be able to get you a few clothes for him...and how
are you doing for furniture?

Rachel
 I’ve got a few bits but not much...I hate taking things from people

Leah
But you do need furniture...we’ll see if we can get you some...there’s always people
chucking out perfectly good stuff when they’re re-decorating. We’ll ask around

41)
Rachel
 What about the baptism?

Laura
Come along to Mass at the weekend, and we’ll introduce you to Father Paul. We’ll see
what he says. I’m sure it will be all right

Leah
Then once you feel part of our family...that will be the right time

Laura
And you can always come up here to us if you feel a bit lonely

Leah
Or we could look after Joseph for you if you had to go anywhere, if you feel you could
trust us

Rachel That would be so wonderful...I don’t believe all this....I don’t deserve all this

She starts to cry

Laura
Yes you do....you’re honest and good...you could have got rid of Joseph and saved
yourself a lot of embarrassment...but you kept him, and that deserves respect from
anyone...now what about a coffee?

Rachel Oh yes please...if it’s not too much trouble

Leah
It’s a pleasure... (to Laura) a bit different from our friend who came the other week,
don’t you think?

Laura
And the rest!

Laura exits as the lights fade

Scene 8

The lounge. The group are sitting having coffee with Fr.Paul. Helen and Rachel have joined them.

Fr.Paul We’ll you’ve survived Christmas guys...well done

Katie
Thanks Father

Fr.Paul And managed to make a few friends, I see

Helen
They’ve been really great, Father...I’m new here and they’ve helped me so much...I
didn’t think I’d ever make friends up here...but it’s been great

Fr.Paul Good for you, Helen

Rachel
 I can’t possibly tell you what they’ve done for me, Father...got me loads of

things for Joseph...and made me feel good about myself again...I don’t believe it

 42)
Fr.Paul They’ll be getting big-headed if they’re not careful. Oh...you have done really
well...everybody’s delighted with the Masses you’ve led..especially at Christmas...the
old folks’ presents and kids’ parties...you’re looking a bit tired but it’s been great

All
Thanks

Fr.Paul So how’ve you been getting on visiting?

Laura
Some people are really nice to us, Father....they want you to come in and stay,
especially the young couples

Sean
Some are too busy to see us...they make us feel in the way...you know, as if it’s not
convenient

Leah
Can’t fit us into their diaries...like as if we should have made an appointment to see
them

Katie
A few people have been just awful....virtually shut the door on us...tell us we’re too
young and we have no business running the parish

Sean
Specially that John Burton

Leah
Oh yeah...

Andrew I get on fine with him

Laura
I met a bloke who was gay..I didn’t know what to say to him. He said he felt rejected
by the Church because of ...you know....so he stopped coming ages ago

Fr.Paul What did you say?

Laura
I said it wasn’t my place to make judgments about anybody and that he’d be welcome
here any time. Seemed a nice guy...but a bit tortured..you know...on the outside of
things

Fr.Paul We need to try to bring people like him back and make them feel wanted again

Andrew How can you do that, Father? I mean...he’s a sinner and that’s the end of it

Katie
No he’s not...it’s not as simple as that at all

Andrew It is to me...he shouldn’t be allowed into church

Sean
Andy, that’s crap...Our Lord never turned anyone away...you know that

Laura
And what do we know about him or his life...what’s been happening to him?

43)
Fr.Paul He needs great patience and understanding...I’m sure you did the right thing, Laura

Leah
Some people seem really screwed up about things, Father...you know.. getting
themselves in a stew about nothing

Fr.Paul They’re carrying a lot of baggage, some of them....about the past...and how someone,
maybe a priest or nun or teacher made them feel guilty or horrible about
themselves...We’ve got a lot to answer for, you know. You’re too young to have
baggage, thank God, and you can see things more clearly and directly than many of us
who are older. Don’t be surprised if they don’t like it

Andrew Look, Father, people need to be told about their responsibilities and duties...it’s their
duty to come to Mass each week, to support the church...and to be loyal and faithful

Katie
Listen Andrew, they can’t always get their heads round it...it’s not as easy as that...it’s
not easy at all for some people. We haven’t a clue about what they have to put up with.
I tell you what Father, I think I’ve led a pretty sheltered life...I didn’t know just how

much pain there was about...illness, death, tragedy...people hurting each other,
controlling each other...sometimes it’s awful

Andrew That’s no excuse

Katie
Oh, Andrew, get a life

Josh
I’ve met some great people, Father...there’s a lovely couple called Bert and Sylv.
Bert’s not a Catholic as he’s always telling me, but they’ve made me so welcome.. I
can go any time I want, just sit down and make myself at home..They never make me
feel stupid...they listen to me and take me seriously...it’s really great. I know it’s hard
for some people to adjust to us...we have to give them a chance too, especially as many
of them knew us when we were little

Fr.Paul Tell you what...I think you lot could do with a night out...get dressed up and leave the
responsibility to one side just for the evening..it’d do you good

Sean
Great idea...let’s go out on Friday...agreed?

Girls
Yeah

Andrew Well, count me out...someone will need to stay and look after the place...in case we
get called out

Fr.Paul I’m sure they’ll be all right for one night, Andrew

Andrew No, I insist...I’m not a great party animal anyway....I find it difficult...I’d sooner stay
here, if you don’t mind

Sean
Please yourself, mate.... (to Helen and Rachel) are you two girls coming as well?

44)
Helen
Yes please...I’d love it

Rachel
 So would I, but...you know...Joseph

Fr.Paul You look as if you could do with a night out, too Rachel...does anybody know
someone who could look after Joseph?

Laura
I do. Justin and Cathy...they’ve got two little ones of their own..I’m sure they wouldn’t
mind...if you don’t mind, Rachel

Rachel What do you think?

Leah
Come on...it’ll be all right...honestly

Rachel
 OK then, I will....(she smiles) ...great

Scene 9

The lounge. Andrew enters with a suitcase. He removes his clerical collar, and sits down to write a letter. When he finishes it, he puts it in an envelope, seals it and leaves it on the table. He puts his coat on, looks round the room and leaves. After a while, we hear noise outside and the others are coming in, giggly and excited

Katie
Oh...that’s was great...I really enjoyed it...you lot were ridiculous!

Laura
Yeah....I hope no one from the parish saw us

Sean
Why? There’s nothing wrong in having a good time

Leah
Where’s Andy? I thought he’d be here

Josh
He might be upstairs...I’ll go and get him

Leah
Don’t wake him up if he’s asleep, Josh

Sean
Sure, wake him up...we’ve brought him a drink

Leah Ooooh!

Josh exits

Laura
He might have had to go out to somebody...you know...sick or something

Sean
No...he’s probably having an early night...saying his prayers

Katie
Don’t be horrible, Sean

Josh returns, clearly in shock

45)

Josh
He’s gone

Leah
Gone?

Josh
Yeah....his room’s tidy and his gear’s gone. Everywhere else is a real mess. I don’t
understand it....the whole place looks like a bomb hit it up there

Katie
Let’s go and look

They all rush out of the room except Leah, who, about to go, notices the letter on the table, picks it up, opens it and starts to read. She sits down on the sofa. Sean rushes in

Sean
Leah, we’ve had a burglary...someone’s broken in....did you leave anything valuable in
your room?

Leah
No (she seems completely disinterested)

Sean
Come on, Leah, come and check

Leah
It’s OK...doesn’t matter

Sean
What do you mean?

She gives him the letter. They both sit down, as Sean reads. After a while the other three enter

Josh
Bastards...they’ve nicked my mini-disk player

Laura
And some money of mine...stupid...I shouldn’t have left it lying around

Katie
And my granny’s jewellery....God.......is the safe OK?

Josh
Yeah...I checked...and the church

Katie
Thank God for that at least...Hey, what’s the matter?

Sean gives her the letter

Sean
It’s from Andy...he’s gone

Laura Read it out, Katie
Katie takes the latter and reads:

Katie
My dear friends, I’m very sorry to do this to you, but I could think of no other way.
I’m so embarrassed and ashamed. I feel that my time with you has been a mistake, that
I have ruined a lot of the things you wanted to do because of what I thought and
said. Clearly we have such differing views on where the Church is and should be going,
and I felt I was holding you back. Forgive me, there are some things I just can’t

46)

stomach, perhaps it’s me...I don’t know...I don’t know anything at the moment.I’m
certain that it would be better if I left, so that you could do what you think is right for
the people without hindrance or argument. I’ve grown to like you all a lot, but didn’t
really know how to show it, and I thank you for putting up with me. Please don’t be
cross at me for my disappearing act. I couldn’t face saying ‘goodbye’. Please pray for a
coward. I hope you will always think of my as your friend. Yours, Andrew

Leah
Ooooh....

Sean
God...

Laura
Do you think we did that to him...you know...made him want to go away?

Katie
Maybe....I hope not

Josh
What’ll we do now?

Katie
We’ll have to tell the police about the burglary in the morning...check what’s
gone...and as for Andy.....who knows?

Laura
I’ll go and make some coffee

She makes to exit and the phone rings. She answers it

Hi Sylv! You’re late ringing....yeah...he’s here....I’ll get him for you...Josh..it’s Sylv

He takes the phone from Laura, who waits

Josh
Hi Sylv.......how are you? OK........OK........right....are you with him now...where are
you? OK...OK...I’ll come down now...No, no....it’s no trouble...I’ll come down
...OK...see you Sylv (he puts the phone down and talks to the others) Bert’s ill...he
collapsed this evening complaining of pains in his chest and stomach...Sylv got the
doctor who whipped him into hospital...Sounds as if he’s really ill....Phew....I’ll go
down now

Laura
Josh, you can’t go on your bike...you’ve had a drink

Josh
It’s OK...I’ll walk

The others give him a hug

Katie
Oh, Josh....

He puts on his coat. The others look at him as he leaves, then sit down with their heads in their hands

End of Act 2
ACT THREE

47)
Scene 1

Bert’s house. Josh is talking to Bert who is sitting in an armchair, looking really ill.

Bert
It’s not good, Josh...I’ve got something in me lungs...something nasty...

Josh
What do you mean?

Bert
I mean they can’t do anything for me...it’s gone too far

Josh
Too far?

Bert
I mean I’m going to die, lad....not today or tomorrow....but fairly soon

Josh
God!

Bert
It’s the fags...I’m sure they’ve done it....sixty a day for 30 years...they’ve knackered me
lungs

Josh
I...eh...I don’t know what to say...does Sylv know?

Bert
Oh yeah...Sylv’s smart...saw it coming ages ago...tried to nag me to go to the doctor
when I started that coughing...but you know me....stubborn...turns out it wouldn’t have
made any difference if I did

Josh
What are you going to do?

Bert
Take it on the chin, lad....that’s all I can do...Oh me and Sylv had a few tears..she cried,
I cried..it’s years since I cried...we’ll not have our retirement after all, she’ll be on her
own, and that’s worrying...more important than what happens to me, really...but
nothing’s going to change things, so I might as well accept it and try to make the best
of...you know...the time left

Josh
But....isn’t there any treatment? Can’t they do anything?

Bert
Oh yeah...but it’s so aggressive they said...and the chances of it working are slim...so
we decided not to bother...I don’t want to lose any more of me hair, and be throwing
up and feeling crap all the time. I’d rather keep me dignity...and face it when it comes

Josh
I....I don’t know what to say

Bert
There’s nothing to say, lad...nothing...we have to accept it...tell you what though,
there’s one thing you could do for me

Josh
Sure...anything...anything

48)

Bert
Look after Sylv, mate...she’s a good ‘un and she’ll be all right...eventually...but look
after her...eh?

Josh
Oh yeah...of course...you know we will...I will

Bert
Yeah...I do...I know you’ve got to go away next year, and so does she...but when you
come home for the holidays and that...you know...you will pop in to see her, won’t
you?

Josh
Sure, Bert...of course

Bert
Thanks....I appreciate that...I really do..I’ve not known you long, Josh, and I’m sorry I
didn’t know you before.....I’m proud of you, lad...proud to be your friend
Scene 2

The lounge. The group are sitting with Fr.Paul, Rachel and Helen.

Helen
Father, they don’t deserve this...after all they’ve tried to do for us...they just don’t
deserve it

Fr.Paul Nobody deserves this sort of thing..nobody

Rachel
 It’s so unfair...when you’ve been so good to us

Leah
Perhaps it’s a punishment on us...you know for not being good to Andrew

Laura
Yeah....I feel really guilty about that...he was suffering inside and we didn’t notice..we
just thought he was, you know..odd

Katie
I think I was cruel to him...I just wish I could say ‘sorry’...no one knows where he is

Fr.Paul Look guys, stop blaming yourselves...these things happen and no one’s to blame
except the people who did it....they don’t just choose nasty people to burgle you
know...they’re not choosy at all...must have been watching the place when you all went
out...and probably came in when Andrew left

Sean
Bastards!

Laura
Sean!

Sean
Sorry

Josh enters ashen faced. Everyone turns to him

Josh
Bert’s really ill..he’s going to die...not yet...but soon

49)
Laura
Oh Josh....

The girls all hug him

Josh
It’s not fair...he’s such a good bloke...he doesn’t deserve this

Katie
We’ve just been having that conversation with Father

Leah
I think we’ve failed...you know...we’ve messed up

Fr.Paul Don’t be silly...’course you’ve not failed...in fact you’ve succeeded if anything

Laura
What do you mean?

Fr.Paul Welcome to the pastoral ministry, dear friends...when it starts to hurt, you know
you’ve been doing the right thing..when it begins to get to you..you know..people’s
problems and sufferings..that’s when you know you’re doing a good job

Sean
Well, we must be doing a great job because this hurts like hell

Helen
You are doing a good job....look at us...we’re proof of that

Sean
Thanks...but...

Fr.Paul Anyway...you musn’t be frightened to fail...we all fail sometime...we don’t always get
it right..and sometimes we make a real hash of it...but we’re still trying, aren’t we?
That’s all that matters...we’re trying..and you’re doing OK, whatever you think

Josh
How can I help Bert, Father? How can I help, Sylv?

Fr.Paul Just be yourself...like you’ve always been..and be there for them when they need you

Josh
What if he...you know..dies when I’m with him? What do I do then?

Fr.Paul Pray with him and for him...if there’s no priest about, you do it...and if he wants to
tell you the story of his life, then let him. There are some lovely prayers for the
dying...I’ll give you a copy and keep it in your pocket..just in case...anyway...it may be
some time, yet

Josh
OK...I’ll do that...thanks...Poor Bert

Laura
Poor Sylv

Leah
Poor Andy...I hope he’s all right

50)

Fr.Paul Well...it’ll not get sorted out now. We’ll contact the insurance people tomorrow and
see if they can help us. I’m sure it’ll be OK. You’ll be fine with Bert, Josh, even though
it’s a terrible thing...and..there’s the not inconsiderable matter of Holy Week and Easter
to be thinking about...so if you could put your minds to that, I’d be very grateful

Katie
Sorry, Father...of course we will

Scene 3
Everyone is in the lounge except Sean. The doorbell rings.

Laura
I’ll go

She exits then returns promptly

It’s that Mr.Burton, you know that chap who came and complained the first night we
came

Katie
What’s he want? I don’t think I could cope with any more complaints just now

Laura
Katie, he looks really sad, and he asked could he see us, please

Josh
Better wheel him in then

Laura
OK (she exits)

Leah
 I hope this isn’t going to be you know..unpleasant

Laura enters with Burton who looks very embarrassed

Katie
Hello Mr.Burton

Burton It’s John

Josh
Pardon?

John
My name is John....please call me John

Leah
OK....hello John

John
Look, I’m really sorry to trouble you, but I need to speak to you

Katie
That’s OK... eh John....please, sit down

John
You’ve had a burglary, haven’t you?

Josh
Yes...how did you know that?

 51)
John
Everybody seems to know now.... did you lose much?

Josh
I did..my new mini-disk player I’d saved up to buy

Leah
I lost my camera...digital..my parents bought it for my 18th last year

Laura
I left some money lying around, maybe 25 quid....silly really, but I thought it would be
safe here

Katie
I lost some jewellery..it’s not worth an awful lot but it was my grandmother’s, so it’s
kinda sentimental, you know

John
I am truly sorry...truly sorrydo you know who did it?

Josh
We think so

Leah
We did a silly thing....we let a lad in here last week. He came to the door cold and wet.

Laura
You couldn’t leave him out there in the cold, so we brought him in and gave him some
coffee

Katie
Turned out he was on drugs...seriously into smack...he needed some money for a fix

Josh
We gave him a couple of pounds...but he got cross....said it wasn’t enough

Leah
We said we’d give him food, but not money for drugs

Laura
He got cross then and started swearing at us...called us hypocrites. “What sort of
Christians are you?”

Sean enters and sees John

Sean
Oh, it’s you.....

Katie
It’s OK, Sean....John’s come to see us...we’re just telling him about the burglary

John
Hello Sean

Sean
Hi ...eh John

Laura
Then he ran out swearing...it was terrible...said we should be here to help people not
abandon them...all that sort of stuff

Leah
I felt...you know he was sort of ‘casing’ the place while he was sitting here...He was
looking round in a funny way. I said it to Katie and you said I was being a bit paranoid

John
I don’t think so...sounds like him all right

52)
Sean
Do you know this guy, then, John?

John
Know him? I’m afraid do only too well ...he’s my son

Laura
Your son? Oh.....we’re terribly sorry

John
It’s me that’s sorry, believe me....you didn’t deserve thisI could kill him, but he’s my
son. He’s completely wrecked our lives. My wife is on medication for stress and
depression; we’ve had to re-mortgage the house to pay off his debts. These big men
coming to the house threatening to burn us down if we didn’t pay up, or if we went to
the police. He’s stolen everything of value from us - TV’s, video players, even my
wife’s pearl necklace I bought her for our silver wedding. He hawks them for next to
nothing just to get a fix. He’s been in prison several times...the humiliation, the hurt...I
just can’t tell you...we’ve no dignity left

Laura sits next to him and puts her arm round him...Leah follows

Laura
Oh John...you poor man

John
We spend our lives on a knife edge just waiting for the next thing...the knock on the
door from the police or from some bully boys wanting money. It’s a living
hell...complete nightmare...and there’s no end to it...now this...stealing from other
young people who are just trying to do a bit of good

The others look surprised at each other

That sounds a bit strange coming from me, doesn’t it?

Sean
Just a bit...yes

John
That night I came, you know...well it had been a bad day...he’d been arrested again,
and I was angry...angry with every young person I could see. I’ve always tried, you
know, coming to church, being respectable, and all that sort of thing...but I thought
God had abandoned me and my wife and family. Fr.Smith used to listen but he couldn’t
do anything. Then when I heard you were coming...young people...well you can
imagine what I thought. It was as if I never wanted you to be good...that’s strange isn’t
it? Because if you were good and kind, you’d have been all the things he never was. I
wanted to think of you all as the same...selfish, greedy, horrible people...it was the only
way I could cope. I am so sorry

Josh
Phew...what a story? Look, John, don’t worry about it...at least don’t worry about the
burglary...we can get some money back on the house insurance. Fortunately we’d
remembered to lock the place up...Anyway, it mightn’t have been him at all

John
It was him all right...bears all the hallmarks of one of his...Look, you shouldn’t have to
go through insurance...will you let me pay for the damage and the loss? I think I might
feel a bit better, if you did

53)
Katie
No, you musn’t...we won’t let you...look they’re only things...people are more
important than things

John
But what about your grandmother’s jewellery?

Katie
Yes, that’s really sad...she was a lovely person...but it’s gone now, and I’ll have to put
up with it. We’re learning to live with disappointment here...it’s a bit hard, ‘cos we’re
not used to it...but it’s probably good for us.

John
Look, I think I might know where he might be...he has a few regular places he hangs
out at night...If I could find him and maybe persuade him to tell me what he’s done
with it...we might get it back

Katie
Well....as long as it’s not dangerous for you

John
Frankly, I’m past caring...he’s ruined my life...he can’t hurt me any more

Josh
Listen, Sean and I’ll come with you...yeah..we will...for protection

John
OK then, if you insist

He stands up

If you’ll allow me, I would like to apologise to you all most sincerely, and to take back
all those horrible things I said to you when you first came. The parish has come to life
since you’ve been here...people are smiling when they come out of church, talking and
chatting to each other, and that never happened before. I’m sure it’s down to you...I
know how hard you’ve tried...and I’m only too sorry that there have been people like
me who were never willing to give you a chance. Please forgive me...

Laura
Oh...John...what a lovely man you really are

She hugs him as do the girls, then reluctantly, the boys

Katie
That’s one of our hugs John...reserved only for special people

He smiles

John
Thank you...thank you very much...shall we go then?

Sean
Yeah, we’ll just get our coats

They exit, and he follows. The three girls sit down in shock

Katie
Phew!

Laura
Gosh!

Leah
(draws a one with her finger in the air) Success!

54)
Katie
Yeah! Maybe we havn’t failed after all

They all clasp hands and the light fades
Scene 4

John, Sean and Josh enter and find three crumpled figures obviously doing drugs

John
Is that you, Thomas?(no reaction) I said, is that you, Tom?

Tom
Yeah....what do you want?

Darren Who’s he and what’s he doing here?

Tom
He’s my Dad...I said, what do you want?

John
I want the gear you stole from these young men back, Tom?

Tom
What do you mean?

Josh
He means the stuff you stole from the presbytery the night you broke in. My mini-disk
player, Leah’s camera, Laura’s money and Katie’s granny’s jewellery

Tom
What are you talking about?

Josh
You know exactly what I’m talking about - we want the gear back

Tom
Get stuffed

John
Thomas, you have done some terrible things in your life, but stealing from a
presbytery, from people of your own age is about as low as you can get. I’m sure you
won’t still have it, so please tell me what you’ve done with it

Tom
Clear off, Dad, this isn’t your business

John
I’m making it my business

Tom
Clear off

Sean
We would like the stuff back if you don’t mind

The other addict reacts

Darren Hey, I know you, don’t I?

Sean
Do you?

55)

Darren Yeah, the other day, when I was begging outside Sainsbury’s, you gave me a couple
 of quid, and you didn’t look as if you could afford it

Sean
Oh yeah, I remember

Darren Tell them, Tom

Tom
 Tell them what?

Darren Tell them what you did with it

Tom
Get lost

Darren The Red Lion

John
Pardon?

Darren The Red Lion in Talbot Street. Go round the back and ask for Coco. We only sold
 him the stuff yesterday. He might still have it. I’m afraid it’ll cost you

John
It won’t cost us...it’ll cost them...receiving stolen property....I’m sure the police would
be very interested in that

Darren Hey, don’t do that. Just give them a few quid and they’ll let you have it

Josh
Have they got all of it? What about the jewellery?

Darren (hesitates) Tom?
Tom
What?

Darren Tom!

Tom
What?

He puts his hand in his pocket and brings out the jewellery. Josh takes it

Josh
Thank you!

John
We’ll go round to the pub and then come back with the police

Darren Hey, give us a break, mate

Sean
Leave it, John, it’s OK

John
I don’t suppose it’ll do any good me telling you how ashamed I am of you, Thomas

56)
Tom
No, it won’t

They exit leaving the drug addicts to their business
Scene 5
The church Fr.Paul is vested. Rachel holds the baby with Sean, Laura and Leah as his godparents

Fr.Paul Rachel, what name do you wish to give to your son?

Rachel Joseph John

Fr.Paul And what do you ask of God’s Church for Joseph John?

Rachel Baptism

She looks surprised and delighted. Everybody smiles

Fr.Paul You have asked to have your child baptised. It will be your duty to bring him up to
keep God’s commandments by loving God and our neighbour. And so I ask you? Do
you clearly understand what you are undertaking?

Rachel I do

Fr.Paul And now I ask the godparents.... Sean, Laura and Leah, are you ready to help Rachel
in her duty as a christian mother, to support her and care for her, protect and
encourage her, showing her and her child the love of Christ today and always?

All 3
We are

Fr.Paul Joseph John, this Christian family welcomes you with great joy. in its name I claim
you for Christ our Saviour by the sign of his cross which I now place on your forehead.

The light fades
Scene 6
Bert’s home. Josh and Sylv are sitting with him. He is clearly dying.

Bert
I’m cold, Sylv

Sylv
All right, love...I’ll get you another blanket

She exits

Bert
Well, lad...tonight could be the night....

57)
Josh
Really?

Bert
Aye..I’m weak now...and everything’s a bit of an effort...remember what I asked you,
won’t you?

Josh
‘Course I will

Bert
Thanks mate

Sylv re-enters with a blanket which she puts round him

Sylv
There you are, love
Bert
Thanks...wonder what Josh thinks about us, eh love?

Josh
I think..I think you’re the nicest people I’ve ever met in my life...that’s what I think

Sylv
Bless you, Josh...we love you, too

Bert
You know I’ve always envied you Catholics...with that faith...I wish I’d have had it

Josh
Really?

Bert
Aye...I’ve been a stubborn fool sometimes, right Sylv?...bloody stubborn...but I’ve
always admired the Catholics

Josh
Why didn’t you join up, like, yourself?

Bert
I wouldn’t be good enough for your Church lad...the good Lord wouldn’t want to be
bothering himself with the likes of me

Sylv
Bert...don’t be silly..’course he would

Josh
Bert, are you telling me that you would like to be aCatholic

Bert
You know, lad, I’d like that more than anything...more than anything

Josh
Right...let’s do it...let’s do it now. Bert...do you believe in God the Father, in Jesus
Christ, and the Holy Spirit? Do you?

Bert
‘Course I do

Josh
Do you believe in the Catholic Church, the family of God...and ...do you accept what
the Church teaches us about God?

Bert
Yes I do

Josh
And do you want to be forgiven for all the things you regret?

58)
Bert
More than anything

Josh
Well, Bert....may the Lord forgive you for your sins and bring you into the Catholic
Church...in the name of the Father and of the Son, and of the Holy Spirit. Amen

You’re a Catholic now, Bert

Sylv
(starts to cry) Oh Bert..

Bert
Just like that?

Josh
Just like that

Bert
But I thought priests had to do this sort of thing

Josh
There’s no priests here, Bert...only me and Sylv...we’re the Church here....we’re your
Church...don’t worry...Fr.Paul told me what to do

Bert
Well I never...me a Catholic at last...well I never.... (he coughs) Jesus Christ

There is a silence and Bert has clearly died

Sylv
Has he gone, Josh?

Josh
I don’t know....I’ve never seen anything like this before...I’ll get the doctor

Sylv
No...let’s stay with him for a bit, shall we? Let’s have a few moments on our own with
him first

Josh OK Sylv (he puts his arm around her and fumbles in his pocket for the card. He starts
to pray) ...In the name of God the Father who created you, in the name of Jesus Christ,
Son of the living God who died for you, in the name of the Holy Spirit who was poured
out upon you, go forth Christian soul....

The lights fade
Scene 7

The group are in the lounge with Fr.Paul, Rachel and Helen

Katie
That was sheer bedlam...how do you put up with it, Father?

Fr.Paul First Communion Day is the most stressful day of the year for me - so many people,
making such a lot of fuss, and we’re trying so hard to keep their minds on the essentials

Leah
It got like a circus wiith people climbing over the benches trying to get the best photos
and video moments

59)

Sean
I think you should ban every camera from the church and get one person to do the lot -
much simpler and more reverent

Fr.Paul Not a bad idea; I’ll remember that for next year. anyway, you did your best with all
the preparation and the liturgy was beautiful, despite the David Baileys

Josh
Thanks

Fr.Paul So...it’s Bert’s funeral next week, then not long before you’re off on your separate
ways

Laura
Don’t remind us, Father...I’m dreading it

Fr.Paul Really?

Laura
It’s been so great here, together...I’m a bit frightened of going off on my own

Katie
Me too

Sean
And me

Fr.Paul You’ll be fine...you’ll be just fine...go for it

Leah
Josh and I would like to stay for another year, Father...you know if the bishop doesn’t
mind...I’m not ready for university just yet and Josh wants to stay and look after Sylv
for a bit longer till she can stand on her own

Fr.Paul Sounds like you’ve got a dose of the responsibilities

Sean
Eh?

Fr.Paul I think it’s what we call love...you love them and you don’t want to leave them yet, do
you?

Josh
Something like that

Leah
Do you think it’ll be all right...the bishop won’t mind, will he?

Fr.Paul I’m sure he’ll be delighted

Josh
And do you think he’ll mind if Helen and Rachel stay with us...and Joseph of course?

Fr.Paul I really don’t know...you’ll have to ask him...and you girls...do you want to do this?

Helen
Oh yeah...

Rachel
 Oh yeah...

60)
Fr.Paul Well, that’s very good of you

Rachel No it isn’t...it’s good of them to have us

Leah
We get on so well, Father...it would be OK, really

Fr.Paul I’m sure it would be...tell you what...I’ll ask the bishop for you

Helen
Oh thanks...thanks

Fr.Paul Think nothing of it...you lot have been a revelation here..it’s been fantastic

Katie
I know this sounds funny, Father, you know...but I feel that something has died in me
this year...I can’t quite work out what it is

Leah
I should be glad of another death

Katie
Pardon?

Leah
T.S.Eliot, ‘Journey of the Magi’...I did it for ‘A’ level...it’s the story of the three
kings... “there was a birth, certainly; we had evidence and no doubt, but this birth was
hard and bitter agony for us, like death, our death. We returned to our places, these
kingdoms, no longer at ease here in the old dispensation with an alien people clutching
their gods. I should be glad of another death”

Sean
Very profound, Leah

Katie
But it’s true though, isn’t it...something has died in us

Fr.Paul And something has come to life in you too

Katie
Yeah...that’s it...something I didn’t know about...hadn’t felt...it’s weird

Fr.Paul I don’t think it’s one bit weird..it’s all in the gospel

Laura
Really?

Fr.Paul Anyone who loses his life for my sake will find it...remember?

Sean
Oh yeah

Fr.Paul That’s what’s happened to you...just a little...but it has

Sean
Who cares about Australia eh...?

Fr.Paul Pardon?

61)

Sean
I was going backpacking...you know in my gap year...seems a long time ago now...but
I wouldn’t have missed this for the world

Katie
So I was right, then, after all?

Sean
Yeah....I suppose you were

Katie
Thank you (she smiles)....it’ll be so hard to say ‘goodbye’

Fr.Paul Then don’t say ‘goodbye’...you’ll all be home at Christmas...why don’t you come
round here and stay together?

Josh
Oh yeah...great idea Father...if the girls don’t mind

Rachel
 ‘Course we don’t mind...it’ll be lovely

Helen
Yes, it will

Fr.Paul That’s settled then...I’ll have to go...it’s been a long day...and I’ve got to pop into the
hospital on the way home...Listen, we’ll have a get-together after the funeral some time
before you go...and I’ll cook, how’s that?

Sean
Sounds good, Father...it’ll save me having to bale them out yet again

There is much sound as they bash him with cushions and the lights fade
Scene 8

The church. Bert’s funeral. Fr.Paul is vested. Everyone is present. Laura is holding Sylv. The others hold candles. Katie sings:

Katie
How can I speak, how can I sing?

When you are near, Jesus my king?

I am so weak, but in you I am strong;

you be my voice, you be my song

How can I move, how can I see?

Only if you stay near to me.

With you I rest and with you, I arise;

you be my hands, you be my eyes.

I give you all, all that is mine,

yet ‘tis no gift, ‘tis but a sign;

I only give what you first gave to me:

you are my gift, ever to be.

62)
Leah (recites) Stop all the clocks, by W.H.Auden.

Stop all the clocks, cut off the telephone,

prevent the dog from barking with a juicy bone

Silence the pianos and with muffled drum,

Bring out the coffin, let the mourners come.

Let aeroplanes circle moaning overhead

Scribbling on the sky the message he is dead;

put crepe bows round the white necks of the public doves

Let traffic policemen wear black cotton gloves.

He was my north, my south, my east ans west,

my working week and my Sunday rest,

my noon, my midnight, my talk, my song,

I thought that love would last forever: I was wrong

The stars are not wanted now, put out every one;

pack up the moon and dismantle the sun;

pour away the ocean and sweep up the wood.

For nothing now can ever come to any good.

Fr.Paul We want you to be quite certain, brothers about those who have died, so that you do
not grieve about them like the other people who have no hope. We believe that Jesus
died and rose again and that it will be the same for those who die in Jesus. God will
take them with him......There are many rooms in my Father’s house; I am going now to
prepare a place for you, and after have gone and prepared a place for you, I shall
return to take you with me, so that where I am, you may be too.

Josh
(moves to the lectern, looking very uncomfortable) Eh......you’ll have to forgive
me...I’ve never done this sort of thing before...I haven’t even been to many
funerals...but Sylv said, you know, that Bert would like me to say a few words...so here
goes. I first met Bert earlier this year when I went to visit him and....and...Look, Bert
was a great bloke...he was a great bloke. He wasn’t famous like all those celebrity
types in ‘Hello’ magazine; no one’s going to know what a special bloke he was except
us...we know, and that’s all that matters. He was a great bloke...a good man...a kind
man...isn’t that enough? It is for me. Bert never...ever...made me feel stupid...he never
told me I was too young to know anything...never said I didn’t know what I was
talking about. He treated me as an equal...he made me feel respected...I think he even
got a bit fond of me, so Sylv says, and I’ll not forget that...ever... Bert was
ordinary....he wasn’t a poseur, he didn’t try to be anybody else...and he was so
generous...made you feel welcome and wanted in his home. He was never too busy to
see us, to see me, never made me feel it was inconvenient. He was so natural. What a
great Dad he would have been if he’d had the chance. He sort of became like an extra
Dad to me...you could tell him anything, and he wasn’t a bit phased or put out. I feel so
sad, and lost without him...he became kind of necessary to my life. That’s selfish, I
know, Sylv. You must be missing him like hellsorry....but I promise you, we
promise you, like we promised him...as long as we’re around we’ll look after you...you
can be part of our family...and even if we go away, you’ll still be our family...we’ll not

63)

let you down. We’ll not let him down. Bert, you were a good mate...and thanks....
thanks for everything. Rest in peace now..you deserve it.
Music and the lights fade

Scene 9

All the group are in the lounge. Everyone except Josh and Leah have cases and rucksacks. They hug each other and start crying

Katie
(to Leah) I’ll miss you

Leah
I’ll miss you

Sean
(to Josh) See you, mate...look after the place...and the girls

Josh
I will

Laura is overtaken with crying. She hugs everyone melodramtically

Laura
Thanks....thanks....thanks...it’s been great...I’lll write

Katie
I’ll e.mail you all every week...promise

Sean
I’ll phone and text you...so that we can keep in touch...you know...with what
everyone’s doing

Helen
Thanks for everything Sean...I’ll not let you down here

Rachel Thanks for rescuing me...and Joseph...and don’t forget you’re his godparents...so you
can’t say ‘goodbye’

Laura
No we can’t, can we?

There is an awkward silence, which is broken by Katie

Katie
Come on, let’s go...this is going to get really difficult if we don’t...see you at Christmas

She rushes out

Laura
See you

Sean
Cheers......and thanks

They go....there is silence in the room

Leah
That was bloody awful

64)

Josh
I don’t want to do that again

Helen
Me neither...it was horrible

Rachel
 I hope they’ll be all right...you know...on their own...without us

Josh
They’ll be OK

The bell rings

Helen
I’ll go...I wonder if any of them’s forgotten something

She exits. Josh and Leah look at each other. Helen returns with Andrew, dressed in jeans and a T shirt

Helen
We’ve got a...eh visitor

Leah
Andrew......gosh...what are you doing here?

Andrew I came to...eh....see everyone before they went

Josh
They’ve only just gone..it’s a wonder you didn’t see them as you came in

Andrew Well....eh...I wanted to say ‘sorry’ you know, for being a bit of a prat and for leaving
you like that...it was stupid

Leah
That’s OK...really...hey I like the gear

Josh
Yeah...dead cool...suits you better than the black

Andrew That was a bit silly wasn’t it...I suppose I was trying to be someone else...you
know...the sort of person people would expect me to be....bit of a pretence really...but
you lot..well, you were just yourselves and you didn’t care what people thought. I
couldn’t handle that at first, but while I’ve been away..you know...it’s sorta made
sense...so here I am

Helen
Do you still want to be a priest?

Andrew I don’t know...I feel a bit mixed up...messed up

Rachel What are you doing with yourself now?

Andrew Nothing really...I’m sorta lost...don’t know where I’m going

Leah
Why don’t you stay here and work with us?

Andrew But you wouldn’t want all that again, would you?

65)

Josh
Look we need a guy here as well as me...and anyway, all that stuff’s gone now, hasn’t
it...you’re a different person

Andrew I suppose I am chastened...that’s the word...but what would the people think and
what about the bishop?

Josh
The people will be fine...probably be glad to see you out of that...you know...gear...and
we’ll square it with the bishop. He asked us to find another guy anyway, so this is fine

Andrew Are you sure you don’t mind?

Helen
Mind? We’d be delighted

Andrew I don’t know what to say

Josh
Don’t say anything...just go home, get your stuff and come back as quick as you
can...oh and by the way...

Andrew Yes?

Josh
You’re on cooking tonight...we haven’t had a decent meal for ages

There is pandemonium as everyone hugs Andrew and rushes Josh out of the room. Leah is left alone

Leah
This birth was hard and bitter agony for us, like death, our death....I should be glad of
another death

The lights fade on her

END
