

This script is only for reference purpose. Rights for performance or adaptation is protected by copyright and their permission must be sought from the author. 以下劇本只作參考用途,如欲採用或改編,須先取得作者同意。

Name of School	:	YAUMATI CATHOLIC PRIMARY SCHOOL
學校名稱	:	油蔴地天主教小學
Name of Play 劇名	:	THE INCIDENT
Script writer 劇作者	:	YMTCPS Drama Workshop

Synopsis 故事大綱:

A terrible incident has happened at school. Someone has made an appalling mess in a washroom. Was it done out of anger? Out of frustration? Out of sadness? And who is responsible? Could it be the emotionally sensitive Susie, who continues to struggle with controlling her feelings? Or could it be the temperamental Ken, whose anger management has been his greatest challenge. Maybe it is Charles, the overly confident and verbal student who seems to be the centre of all attention. These colourful characters, as well as many others, are the members of Mr. Chung's class, who spend the day figuring out the answer to the mystery of "The Incident".

Inspired by their own life experiences, "The Incident" is an original short play brainstormed, workshopped and devised by the students of Yaumati Catholic Primary School for the HK School Drama Festival 2017. Come and peel the layers of the characters, and discover the hidden truth behind "The Incident".


This script is only for reference purpose. Rights for performance or adaptation is protected by copyright and their permission must be sought from the author. 以下劇本只作參考用途,如欲採用或改編,須先取得作者同意。

SCENE 1: THE MORNING ASSEMBLY

- The STUDENTS gather for their morning assembly with their CLASS TEACHER (CT)
- VOICEOEVER All Students and Teachers, please rise for the Morning Assembly.

All rise.

VOICEOEVER	All Students and Teachers, please sing the School Song.
ALL STUDENTS	(singing) R-E-S-P-E-C-T. Everyone, you and me. Talk and listen respectfully. In our school life.
СТ	Good morning, class.
ALL STUDENTS	Good morning, Mr. Chung.
СТ	Is your homework finished?
ALL STUDENTS	All finished, Mr. Chung.
СТ	Are you ready for the lessons today?
ALL STUDENTS	We are, Mr. Chung.
ALL STUDENTS	Very good. Let's walk to the classroom.
CHARLES	Mr. Chung! Sorry, my tummy is aching. May I please
СТ	Charles, is it urgent?
CHARLES	Yes, please

This script is only for reference purpose. Rights for performance or adaptation is protected by copyright and their permission must be sought from the author. 以下劇本只作參考用途,如欲採用或改編,須先取得作者同意。

KEN	Seriously? Every morning?
SUSIE	Ken, I'm sure it's urgent.
KEN	Who asked <u>you,</u> Susie? Was I <u>looking</u> at <i>you</i> ?
SUSIE	(scared) Sorry, I was trying to help
KEN	Next time, if I want your help, I'll ask!
SUSIE	(almost crying) Okay, I respect your wishes.
KEN	I don't need your respect.
ст	That's enough, students. Fine, just go quickly.

CHARLES dashes to the washroom, but is stopped by what he finds in there. CHARLES signals to his buddies.

STUDENT A Mr. Chung, excuse me, I also need to go.

STUDENT B Me, too!

STUDENT C Me, three!

CT But...

The three dash off to join CHARLES. The four STUDENTS are in awe by what they find.

STUDENT D What is it?

STUDENT E What do you see?

STUDENT F Whaaat?

Hong Kong School Drama Festival 2016/17 二零一六至二零一七年度香港學校戲劇節

B

IMPORTANT NOTE 重要告示:

This script is only for reference purpose. Rights for performance or adaptation is protected by copyright and their permission must be sought from the author. 以下劇本只作參考用途,如欲採用或改編,須先取得作者同意。

CHARLES Guys, you won't believe this!

SUSIE runs to join them, as does KEN.

SUSIE cries.

KEN grumbles.

Then ALL STUDENTS also run to the washroom.

CT signals for the MONITOR and MONITRESS to investigate.

ALL STUDENTS O-M-G!

The STUDENTS are noisily talking to each other about the incident they see. The MONITOR, STUDENT Y and MONITRESS, STUDENT Z quietly report to CT.

СТ	Alright, line up, students! We'll talk about it in the classroom.
VOICEOVER	All Teachers. All Teachers. Please come to the Principal's Office.
ALL STUDENTS	Wow. This is serious!
СТ	We'll talk about it in the classroom, <i>later.</i> Go ahead.

MONITOR, STUDENT Y and MONITRESS, STUDENT Z guide the students to line up.

All STUDENTS return to the line, and walk to the classroom, while talking to their classmates about what they saw.

CLASS TEACHER stays behind to inspect the incident in the washroom, then goes to see the Principal.

END OF SCENE 1


This script is only for reference purpose. Rights for performance or adaptation is protected by copyright and their permission must be sought from the author. 以下劇本只作參考用途,如欲採用或改編,須先取得作者同意。

SCENE 2: THE CLASSROOM DISCUSSION

The STUDENTS are discussing what they saw in the washroom.

STUDENT P	I've never seen anything like <i><u>that</u></i> before.
STUDENT G	Maybe in a <i>public toilet</i> ? Yes!
STUDENT A	But in a <i>good school</i> ? No!
STUDENT Q	I guess this is not a good school anymore.
STUDENT H	Not anymore! Not if someone could do <i>that</i> .
STUDENT B	That was so what's the word?
STUDENT T	So disgusting?
STUDENT I	So dirty?
STUDENT C	So disrespectful?
STUDENT U	They <u>all</u> work.
CHARLES J	(singing) R-E-S-P-E-C-T. That is <u>NOT</u> what we see!
STUDENT J	No respect at all!
STUDENT D	What kind of person would <u>do</u> that to the washroom?
STUDENT V	All those wet tissue papers.
STUDENT K	Just stuck up there on the wall.
ALL STUDENTS	Ewwww.

SUSIE	(sadly) So bad for the environment.
STUDENT E	Like those little dolls on car windows.
STUDENT W	You mean, like this?
ALL STUDENTS	Hahaha!
STUDENT L	No, not all of them were stuck <u>on</u> the wall!
STUDENT F	Did you see that some were sliding <u>down</u> ?
ALL STUDENTS	Ewwwww!
CHARLES	Hahaha, that's awesome!
SUSIE	How could you say that?
STUDENT X	Sliding down! Very, very slowly!
ALL STUDENTS	Ewwwww!
CHARLES	Hahaha, that's <u>so</u> awesome!
SUSIE	(almost crying) Please, show some respect!
CHARLES	Come on, Susie, it's funny!
SUSIE	
SUSIE	(crying now) Please, show some respect!
KEN	(crying now) Please, show some respect! (angry) Shut up, don't argue! Both of you!


STUDENT N	Oh, really? Mr. Monitor, Ms. Monitress
STUDENT O	Who do you think did it?
MONITRESS, STUDENT Z	It <u>could</u> be one of you!
ALL STUDENTS	One of <u>us</u> ?! Awww!
KEN	Shut up, it could be one of <u>you</u> !
ALL STUDENTS	Awwwww!!
CT enters.	
СТ	Good morning, class.
ALL STUDENTS	Good morning, Mr. Chung.
СТ	Now, I know that you all have some opinions about the incident.
CHARLES	Yes, we all do!
CHARLES ALL STUDENTS	Yes, we all do! (ad-lib own ideas on the incident)
ALL STUDENTS	(ad-lib own ideas on the incident)
ALL STUDENTS CT	(ad-lib own ideas on the incident)
ALL STUDENTS CT ALL STUDENTS keep talking.	(ad-lib own ideas on the incident) Please, quiet down.
ALL STUDENTS CT ALL STUDENTS keep talking. MONITOR, STUDENT Y	(ad-lib own ideas on the incident) Please, quiet down.


СТ	Thank you. We've wasted enough time. Please let's start our lesson.
CHARLES	Mr. Chung! May I say something?
СТ	Fine. What is it, Charles?
CHARLES	I think Susie did it!
SUSIE	Me?
СТ	Charles, what did I just say?
KEN	(angry) Stop it, Charles! You're so annoying!
СТ	Ken, please manage your anger.
KEN	Susie cannot manage her emotions! Charles cannot manage his mouth! So why should I manage my anger?
SUSIE	Me?
CHARLES	What did I do?
KEN	(angry) You're blaming others!
CHARLES	So are you!
СТ	Ken, one more time, and I'm sending you to the Principal's Office!
KEN grumbles.	
KEN	As I was saying
STUDENT P	What <u>are</u> you saying?

STUDENT Q	No way could Susie do it!
STUDENT R	Susie is a good student!
STUDENT S	She doesn't make any trouble!
STUDENT T	She doesn't make any mess!
STUDENT U	Don't blame her!
CHARLES	Look, it's very clear: whoever did this, is very unhappy!
STUDENT V	Soooo, who is <u>always</u> crying in the classroom?
STUDENT W	Who cannot manage her own feelings?
STUDENT X	Who is <u>always</u> a crybaby, even in Primary <u>Six</u> ?
SUSIE cries loudly.	
STUDENT P	Look what you did!
STUDENT Q	Showing no respect for Susie!
STUDENT R	Yet again!
STUDENT S	You know that she's an only child.
STUDENT T	And her parents are always working.
STUDENT U	So, she doesn't have enough interaction at home.
СТ	Susie, it's okay. They are just trying to make you cry.
SUSIE	I'm sorry!

IMPORTANT NOTE 重要告示:		
This script is only for reference purpose. Rights for performance or adaptation is protected by copyright and their permission must be sought from the author. 以下劇本只作參考用途,如欲採用或改編,須先取得作者同意。		
CHARLES	See?! She apologized! She's guilty!	
KEN	(angry) Stop being such a pain!	
CT gives up and sends an SMS.		
STUDENT V, STUDENT W & STUDENT X	R-E-S-P-E-C-T Yes, Susie's so guilty!	
ALL STUDENTS	Awwww!	
СТ	Stop it, all of you!	
KEN	(angry) Yes, shut up!	
СТ	Ken!	
CHARLES	Shut up, Ken!	
MONITOR, STUDENT Y	You shut up!	
MONITOR Z	You shut up!	
KEN	(angry) ALL OF YOU, SHUT UP!	
СТ	KEN!	
KEN	(angry) WHAT?!	
VOICEOVER	Student KEN, Student KEN, please come to the Principal's Office.	
ALL STUDENTS	(Quietly) Awww.	

KEN grumbles as he exits. This is not the first time he has been called.

IMPORTANT NOTE 重要告示:

This script is only for reference purpose. Rights for performance or adaptation is protected by copyright and their permission must be sought from the author. 以下劇本只作參考用途,如欲採用或改編,須先取得作者同意。

STUDENT P, STUDENT Q,	Susie, are you okay?
STUDENT R, STUDENT S,	

STUDENT T & STUDENT U

SUSIE	I'm so sorry, I tried not to cry. But all this arguing is too much! Please Mr. Chung, please don't tell my parents I cried today.
СТ	I promise.
SUSIE	May I please go to the washroom? I need to calm down.
СТ	Of course. Girls, please go with Susie.

SUSIE exits, along with her friends, STUDENT P, STUDENT Q, STUDENT R, STUDENT S, STUDENT T & STUDENT U.

СТ	Now, can we please stop talking about the incident?
ALL STUDENTS	Yes, Mr. Chung.
СТ	Good, finally, we can start our lesson. Turn your books to page
SCHOOL BELL RINGS.	
ALL STUDENTS	Goodbye, Mr. Chung. Thank you, Mr. Chung.
ALL STUDENTS exit, leaving CLASS TEACHER feeling defeated.	

END OF SCENE 2


This script is only for reference purpose. Rights for performance or adaptation is protected by copyright and their permission must be sought from the author. 以下劇本只作參考用途,如欲採用或改編,須先取得作者同意。

SCENE 3: IN THE WASHROOM

CHARLES and his BUDDIES are planning a prank on poor SUSIE again. KEN sees them plotting their prank.

CHARLES	Come on, guys, we must do something!
STUDENT A	That's right! I hate that Susie!
STUDENT B	She made you look so bad!
STUDENT C	Like you're a bully!
STUDENT D	But you aren't a bully!
STUDENT E	You're just trying to make a joke!
STUDENT F	Why can't Susie take a joke?
STUDENT A	Because she's a crybaby!
STUDENT B	And Charles is our buddy!
STUDENT C	And we always support our buddy, right?
STUDENT D	So, whoever makes our buddy feel bad
STUDENT E	They have to pay!
STUDENT F	Big time! Right?
CHARLES	Right! I say, let's scare them in the washroom!

IMPORTANT NOTE 重要告示:

This script is only for reference purpose. Rights for performance or adaptation is protected by copyright and their permission must be sought from the author. 以下劇本只作參考用途,如欲採用或改編,須先取得作者同意。

STUDENT A, STUDENT B, STUDENT C, STUDENT D, STUDENT E & STUDENT F	In the washroom? Again?! YES!!!
CHARLES	Let's go!
KEN	What are you doing?!
CHARLES	Us? Nothing?
KEN	Awww! I know you're up to no good!
STUDENT A, STUDENT B, STUDENT C, STUDENT D, STUDENT E & STUDENT F	Us? Noooooo!
CHARLES	Just go away and mind your own business!
KEN	Hey, that's the girls' washroom!
STUDENT A, STUDENT B, STUDENT C, STUDENT D, STUDENT E & STUDENT F	Just go away!

KEN grumbles to himself as CHARLES and his BUDDIES sneak into the washroom. Nearby, KEN'S FRIENDS hear the noise and they come to join him. KEN then shows his anger to his own friends.

STUDENT G	Hey, Ken, are you okay?
KEN	(angry) What? What do you want?
STUDENT H	Why so angry, Ken?
KEN	(angry) Why do you care? Who are you?

STUDENT I	We're your <u>friends</u> , Ken.
STUDENT J	We care about you.
KEN	(angry) You don't know anything.
STUDENT K	Come on, Ken. Please be respectful.
STUDENT L	R-E-S-P-E-C-T. Everyone, you and me.
KEN	(angry) That's the school rule. Not my rule.
STUDENT M	But we're all in this school.
STUDENT N	And we should follow the rule together.
STUDENT O	It's a good rule, isn't it?
KEN	(angry) I don't care! Just go away!
STUDENT G	"Just go away?"
STUDENT H	What kind of friend says that?
STUDENT I	Ken does!
STUDENT J	Fine, Ken, we tried to be patient.
STUDENT K	We tried to respect you.
STUDENT L	But you are always too angry!
KEN	(angry) So what?
STUDENT M	Are your parents this angry?


KEN	(angry) Yes! So what?	
STUDENT N	Every day?	
KEN	(angry) Yes! They talk like this to me all the time!	
STUDENT O	Oh dear, no wonder you're always angry!	
KEN	Then, leave me alone! I don't need <u>anyone</u> to understand me! Not you! Not my parents! NOBODY! Leave me alone! Go away!	
SUSIE and HER FRIENDS are approaching the washroom.		
KEN	Go away! Or go in! I don't care!	
KEN exits.		
SUSIE	Is your friend okay?	
STUDENT G, STUDENT H, STUDENT I, STUDENT J,	He is <u>NOT</u> okay! Poor Ken.	
STUDENT K, STUDENT L, STUDENT M, STUDENT N & STUDENT O	DON'T GO IN THE WASHROOM!	
STUDENT K, STUDENT L, STUDENT M, STUDENT N & STUDENT O KEN'S FRIENDS exit.	ITRESS, STUDENT Z hear the noise and approach.	
STUDENT K, STUDENT L, STUDENT M, STUDENT N & STUDENT O KEN'S FRIENDS exit.		

IMPORTANT NOTE 重要告示:

This script is only for reference purpose. Rights for performance or adaptation is protected by copyright and their permission must be sought from the author. 以下劇本只作參考用途,如欲採用或改編,須先取得作者同意。

SUSIE, STUDENT P,	That's what they said.
STUDENT Q, STUDENT R,	
STUDENT T & STUDENT U	

- MONITOR, STUDENT Y Let's take a look!
- MONITRESS, STUDENT Z Ladies first!

MONITRESS, STUDENT Z & MONITOR, STUDENT Y investigate the washroom.

MONITOR, STUDENT Y &	Hello? Who's in here?
MONITRESS, STUDENT Z	What are you doing in here?!

SUDDENLY, CHARLES and HIS BUDDIES fall out onto the floor.

CHARLES, STUDENT A,	Oh, hello!
STUDENT B, STUDENT C,	Nice to see you!
STUDENT D, STUDENT E &	Oops, wrong restroom!
STUDENT F	Excuse us!

CHARLES and HIS BUDDIES exit.

SUSIE, STUDENT P, Awwww! STUDENT Q, STUDENT R, STUDENT T, STUDENT U, MONITOR, STUDENT Y & MONITRESS, STUDENT Z

VOICEOVER Student Charles, Student Charles, please come to the Principal's Office.


This script is only for reference purpose. Rights for performance or adaptation is protected by copyright and their permission must be sought from the author. 以下劇本只作參考用途,如欲採用或改編,須先取得作者同意。

SCENE 4 OUTSIDE THE PRINCIPAL'S OFFICE

CLASS TEACHER is waiting for CHARLES to finish meeting with the Principal.

CHARLES	(as he is exiting the Principal's Office) Goodbye, Principal. Thank you, Principal.
СТ	Again, Charles?
CHARLES	Uh, I guess so.
СТ	How many times have you been called here?
CHARLES	Uh, I forget.
СТ	Three times
CHARLES	Oh, just three?
СТ	This month! Three times this month!
CHARLES	Oh. Hehe, sorry.
СТ	Do you think you're funny?
CHARLES	My friends think I'm funny.
СТ	Because you are all just children.
CHARLES	We are <i>not</i> children. We're already 12 years old!
СТ	Then, shouldn't you know better by now? Why can't you show any respect to your classmates? Or your teachers? Or yourself?
CHARLES	What do you mean?


СТ	I expect you to be a great example to others, not a shameful example!
CHARLES	Well, you expect too much from me!
СТ	You are my <u>son</u> ! I should expect A LOT from you!
CHARLES	And you are my <u>father</u> ! Why can't you just respect me?
СТ	What do you mean? I respect you.
CHARLES	No, you don't. Do you know how hard it is to be Mr. Chung's son? The <u>angry teacher's</u> son? The <u>unhappy teacher's</u> son?
СТ	Well, how can I possibly be happy?
CHARLES	I'm trying to keep myself happy every day. You should try that too, Dad.
СТ	How can you be happy? How can both of us be happy?
CHARLES	We have to try!
СТ	Why?
CHARLES	Because when Mum left, she left us both!
Pause.	
CHARLES	I respect that you were hurt, Dad. I was hurt, too.

IMPORTANT NOTE 重要告示:

This script is only for reference purpose. Rights for performance or adaptation is protected by copyright and their permission must be sought from the author. 以下劇本只作參考用途,如欲採用或改編,須先取得作者同意。

СТ	You were?
CHARLES	Please, Dad. Let's help each other. Let's encourage each other. Let's respect each other.
СТ	How?
CHARLES	Like this: we start talking more. And listening more.
СТ	Talk and listen respectfully. In our school life.
CHARLES	If we keep our sadness inside, we will never heal And if we never heal, terrible things can happen!

Pause.

MONITOR, STUDENT Y and MONITRESS, STUDENT Z enter.

Excuse us, Mr. Chung.
It's time to dismiss the class, Mr. Chung.

CT Thank you. Go ahead, students.

MONITOR, STUDENT Y and MONITRESS, STUDENT Z exit first. CHARLES and CT secretly hug. CHARLES exits. CT exits slowly.

END OF SCENE 4


This script is only for reference purpose. Rights for performance or adaptation is protected by copyright and their permission must be sought from the author. 以下劇本只作參考用途,如欲採用或改編,須先取得作者同意。

SCENE 5 CLASS DISMISSAL

CLASS TEACHER is leading STUDENTS to their dismissal.

СТ	Will you finish your homework tonight?
ALL STUDENTS	We will finish, Mr. Chung.
СТ	Will you be ready for the lessons tomorrow?
ALL STUDENTS	We will be, Mr. Chung.
СТ	Before we dismiss the class, what did we learn today?
SUSIE	I learnt to better manage my emotions: when I can cry, and when I don't need to.
STUDENT P, STUDENT Q, STUDENT R, STUDENT T & STUDENT U	And that you can always count on your friends!
SUSIE	Because together, we can be stronger than being alone.
STUDENT G, STUDENT H & STUDENT I	Ken, isn't that a lesson we learnt also?
KEN	Really? Okay, if you say so.

IMPORTANT NOTE 重要告示: This script is only for reference purpose. Rights for performance or adaptation is protected by copyright and their permission must be sought from the author. 以下劇本只作參考用途,如欲採用或改編,須先取得作者同意。			
STUDENT J, STUDENT K & STUDENT L	Don't worry, Ken, we can help cheer you up every day.		
STUDENT M, STUDENT N & STUDENT O	Now, show us your lovely smile!		
KEN smiles. EVERYONE smiles. EVERYONE laughs.			
CHARLES	And I've learnt that I don't need to be funny. Well, maybe just <u>sometimes.</u>		
EVERYONE laughs.			
MONITOR, STUDENT Y & MONITRESS, STUDENT Z	What about you, Mr. Chung? Did you learn anything today?		
СТ	Me? Yes, actually I did. From now on, I will be happier. Well, I'll try. I'll listen respectfully. And I'll talk respectfully. Because I don't want to keep unhappy thoughts inside for too long.		
EVERYONE cheers.			
MONITOR, STUDENT Y	That's great news!		


This script is only for reference purpose. Rights for performance or adaptation is protected by copyright and their permission must be sought from the author. 以下劇本只作參考用途,如欲採用或改編,須先取得作者同意。

MONITRESS, STUDENT Z	Otherwise, if we keep unhappy thoughts inside	
ALL STUDENTS	Terrible things can happen!	
VOICEOVER	Mr. Chung, Mr. Chung, please come to the Principal's Office.	
СТ	Time to go! Goodbye, class!	
ALL STUDENTS	Goodbye, Mr. Chung. Thank you, Mr. Chung.	
MR. CHUNG exits to the Principal's Office.		

All STUDENTS start to disperse.

Pause.

Suddenly, they realize something.

All STUDENTS point to the principal's office.

ALL STUDENTS Mr. Chung?!

END OF SCENE 5

THE END