UNCLE CHERRY THREEGULL or THE DOCTOR IS LATE

© 2012, Joe Zarrow - jzarrow@gmail.com - http://www.joezarrow.com

NOTES: This play is an adaptation of Chekhov's four major plays. It is designed to highlight the harmonies between the texts, their musical four-act structure, and Chekov's evolution over his writing career. All four scripts are performed at once; moments and lines that are horizontally aligned are very roughly simultaneous. All text is taken from public domain translations of the plays. The actor playing the DOCTOR is the same across all four plays. Same true for SERVANT. Other actors may or may not double, depending on the director's wishes.

[Lights up. The DOCTOR, a handsome man, is alone onstage. He addresses the audience.] DOCTOR: How long have we known each other? Have I changed much since then? [A bell rings.]

FIRST MOVEMENT: ARRIVING

	TINST MOVEME	ENT. AKKI VING	
THE SEAGULL	UNCLE VANYA	THREE SISTERS	THE CHERRY ORCHARD
[outside, in front of a	[in the yard of a	[the sisters are in the	[in the nursery]
theater]	country estate.]	dining room]	
TREPLEV: The play	[VANYA enters,		
will soon begin. [He sets up the	yawning]	OLGA: It's just a year	[LUBOV enters with
curtain,takes a flower		since father died.	her entourage.]
and pulls off petals one			LUBOV: The nursery!
hv one I [NINA enters.		[DOCTOR sits down	ANYA: [to SERVANT]
Awkward moment		to read newspaper and	Some coffee, quickly.
when TREPLEV tries	SERVANT: Light the	ignore everyone.]	
to kiss NINA.]	samovar!		
TREPLEV: Places!		[DOCTOR exits to get samovar.]	
[The audience of	DOCTOR: [enters	,	[VARYA and ANYA sit
characters comes to	with samovar]Will		together, have a
watch TREPLEV's	they be here long?	[Military men come in	hushed conversations.
play.]	VANYA: A hundred	and introduce	LOPAKHIN subtly
,	years!	themselves. Jovial . Silent.]	gooses VARYA .J
	[YELENA passes and	,	VARYA: The place
	catches the attention of		will be sold in August.
	the men. DOCTOR		
	exits.]		

[DOCTOR is the last one over to sit in the audience for TREPLEV's play.] DOCTOR: There has been a great deal that was admirable in my relations with women. In me they liked, above all, a superior		[Violin music offstage.] [Party preparations continue. Gifts are brought to IRINA: a top, a book, a cake. SOLENI sulks in the corner.]	LOPAKHIN: Time does go. As you know, your cherry orchard is to be sold to pay your debts. LUBOV: Cut the orchard down!?
doctor. [NINA does her awful interpretive dance performance.] ARKADINA: What decadent rubbish is this? TREPLEV: Enough! Down with the curtain. [He rushes out.]	SERVANT: Chick chick chick chick. [SONIA looks at the SERVANT in disgust. Why is she calling the chickens?] [This play's characters all sit with coffee. DOCTOR rushes over as soon as TREPLEV exits.]	VERSHININ: In two or three hundred years, life on this earth will be unimaginably beautiful and full of wonder. [KULYGIN gently takes MASHA's hand to go. She pulls away. He exits. The party's over.]	[LOPAKHIN continues to attempt to get LUBOV's attention.] [PETER TROFIMOV enters]
ARKADINA: Ten years ago we had music on this lake every night. And the doctor. He's fascinating now, but he was irresistible then.	surround the doctor and look at him raptly. VANYA claps sarcastically for the	[All exit except IRINA and BARON, who lock eyes.]	[LUBOV hugs TROFIMOV and cries. They all exit except a nervous VARYA]
[NINA enters, disheveled, and is applauded, but she runs off anxiously. All exit.]	SONIA: When are you coming back to see us again? DOCTOR: I can't say. [Exits.]	[NATASHA enters in a silly green dress. All laugh at her except ANDRE, and exit.]	[ANYA enters, sleepy. VARYA sits her in the rocking chair and rocks her to sleep.]

DOCTOR [Alone,	[All exit except	[ANDRE comforts	[Shepherds pipes play
observing all the	YELENA and VANYA.	NATASHA, then gets	in the distance.
romantic action going	He tries to kiss her.	down on one knee and	TROFIMOV peers at
on.]: I must say I	She pulls away.]	proposes. They kiss	ANYA from afar.]
rather liked that play.		passionately.]	
[MASHA enters.	[Slow exits.]	[Slow exits.]	[Slow exits.]
DOCTOR takes her			
snuff box and chucks			
it.]			
MASHA: I do not love			
my father, but my			
heart turns to you. I			
love Treplev!			
DOCTOR: How			
excitable you all are.			
But what can I do for			
you, my child?			

[A bell rings. Everyone except the DOCTOR and the SERVANT exits. The DOCTOR takes out a flask and drinks.]

DOCTOR: [To the SERVANT.] How long have we known each other? Have I changed much since then?

SERVANT: You were handsome and young then. Not anymore..

[SERVANT grabs the DOCTOR. As other performers enter, the SERVANT maneuvers the DOCTOR into his correct position for Movement 2. A bell rings.]

SECOND MOVEMENT: SLIPPING

[By the lake.]	[Inside, late at night]		[A run-down shrine
		<i>pm.</i> /	outside.]
[Arkadina and a few	[The PROFESSOR sits	SERVANT [To Andre]:	[EPIKHODOV plays
other characters come	bundled in a rocking	The Chairman sends a	guitar. Enter
to set up a picnic.	chair and coughs.	book and some	LOPAKHIN pursuing
DOCTOR sits in.	YELENA attempts to	documents. Here.	LUBOV.]
ARKADINA pats NINA	comfort him but is	[Drops them in front of	
on the head.]	rebuffed crankily.]	him.]	

SERVANT: Madam, I cannot let you have any horses today. ARKADINA: But what if I must go to town?	[SONYA enters to help YELENA. Then VANYA enters with a candle. Lightning flashes.]	[ANDRE reads by candlelight. NATASHA enters. He waves to her, but she exits without acknowledging him and sings a lullaby offstage.]	Will you sell the land or not?
[They bicker while exiting. TRIGORIN passes, hands flowers to DOCTOR.]	PROFESSOR: No! Don't leave me alone with him. [Exits with SONIA.]	[DOCTOR hands bouquet to IRINA.]	[ENTER Trofimov. LOPAKHIN snickers at TROFIMOV's shabby clothes.]
[DOCTOR exits. One flower drops.]	[VANYA, drunk, tries to pull YELENA into an embrace. She pulls away. She exits. Vanya alone.]	DOCTOR: I can't live without you. [Exits.]	[The DOCTOR pulls EPIKHODOV over to the Uncle Vanya section.]
[Nina silently plays with the flower. He loves me, he loves me not.]	[DOCTOR and TELEGIN enter.] DOCTOR: Play! TELEGIN: But! DOCTOR: Play! [TELEGIN plays.]	MASHA: I'm already tired of winter. I've already forgotten what summer's like. IRINA: We're going to Moscow.	-
[TREPLEV sneakily throws a dead seagull at NINA's feet. She shrieks.] NINA: What is happening to you?	[They get progressively rowdier.] SONIA: [entering] Shhhhh! [VANYA and TELEGIN leave.]	[The BARON enters drunk. Mirth and dancing.]	[All are shocked by the sudden noises from elsewhere.] LUBOV: What's that?
[TREPLEV approaches NINA, but she sees TRIGORIN in the distance. TREPLEV relents and leaves.]	SONIA: I beg you not to drink anymore. DOCTOR: I won't drink anymore.	[NATASHA and the SERVANT enter, NATASHA holding a baby.] BOTH: Shhhhhhh!	[All exit except TROFIMOV and ANYA.]

[TRIGORIN and NINA	SONIA: What is it?	[All exit except	[TROFIMOV and
have an intimate	DOCTOR: During	ANDRE, who	ANYA have an intimate
conversation. He	Lent I had a patient die	continues to attempt to	conversation. At the
writes something in his	under chloroform.	work by candlelight.	end, they kiss.]
notebook and leaves.]	SONIA: If I had a	Enter NATASHA with	
	friend or a younger	a fur stole on. She	
	sister, and if you knew	pecks him on the cheek	
	that she, well—loved	and then leaves. A	
	you, what would you	concertina plays.]	
	do?		
	DOCTOR: I don't		
	know. I don't think I		
	should do anything.		
	[exits.]		
NINA: It is a dream.	[YELENA enters,	IRINA: To Moscow!	TROFIMOV: Let's go.
	embraces SONIA]	To Moscow!	

[A bell rings. All exit except for the DOCTOR, who has been watching from the side of the stage, still drinking from a flask. Enter the SERVANT, who takes away the DOCTOR's flask and gives him some coffee.]

DOCTOR [to servant]: How long have we known each other?

SERVANT: Lord, help me to remember.

DOCTOR: Have I changed much since then?

[A bell rings...it keeps ringing faster and faster until it is a fire alarm bell. The DOCTOR and SERVANT spend most of this third scene on the margins, organizing the other characters in this chaotic scene.]

THIRD MOVEMENT: FALLING

[The dining room.	[The living room.	[OLGA and IRINA's	[A reception room cut
Luggage everywhere.]	Everyone is waiting.]	bedroom. Fire alarms	off from a drawing
		in the distance.]	room by an arch.]

[NINA holds out her closed hands to TRIGORIN. He taps one. She opens the other hand and gives him the medallion inside. They politely shake hands, and then she exits.]	VANYA: We were asked by the Professor to be here at one o'clock. It is now a	OLGA: The poor Vershinin's house was nearly burnt. The doctor is drunk, as if on purpose, so nobody can go to him.	[A klezmer band plays offstage.] VARYA: We've hired a band, but how are we to pay them?
TRIGORIN [Reading the medallion, mumbling.] Page 121, lines 11 and 12. [Exits. ARKADINA enters to deal with luggage.]	quarter to one. SONIA: I am ugly. YELENA: You have lovely hairallow me to speak to him. [All exit except YELENA.]	[NATASHA is attempting to tidy up. MASHA grabs a pillow and rushes out angrily.]	LUBOV: I don't understand what he's doing so long in town. The estate must be sold, or not.
[Enter TREPLEV with a bandage around his head.] ARKADINA: The doctor is late? [TREPLEV nods. She works on changing his bandage.]	[DOCTOR enters with two large maps, one labeled "today" and one labeled "50 years ago." Shows them to YELENA] YELENA: My stepdaughter, Sonia. Do you like her as a woman?	KULYGIN: [Entering] Where's Masha? The fire seems to be dying down. [Lies down.]	[TROFIMOV passes through.] LUBOV: You're twenty-seven and still a schoolboy! You ought to be a man. You're not above love. You're just a bungler.
TREPLEV: Mother, I love you again these last few days as trustingly as when I was a child. Why do you let yourself be controlled by that man?	[Suddenly, DOCTOR kisses YELENA. VANYA enters with roses. YELENA sees and breaks away. VANYA drops the roses and exits.]	OLGA: In this room we can't see the fire.	[SERVANT enters.] SERVANT: Epikhodov has broken a billiard cue.

ARKADINA: You enjoy saying unpleasant things to me. You envy him, you idle good for nothing.	you all [exits]	NATASHA: A committee to assist the sufferers of the fire must be formed.	[VARYA chases EPIKHODOV through with the broken cue. She accidentally hits LOPAKHIN as he enters.]
TREPLEV: Miser! [crying] ARKADINA: Rag-bag! [crying] [They embrace.]	[The meeting is getting together.] PROFESSOR: Where are the others? I hate this house. It is a regular labyrinth. I propose to sell the estate. If we then invest our capital in bonds-VANYA: You want to sell the place?	DOCTOR: [entering]You think I'm a doctor and can cure everything. And I know absolutely nothing. [DOCTOR knocks	LOPAKHIN: I bought
[Pause to look at the clock.]	[Pause to look at the clock.]	over a clock. It breaks.] IRINA: That clock belonged to our mother. DOCTOR: Perhaps I didn't break it. It only looks as if I broke it. Perhaps we only think that we exist, when really we don't.	[Pause to look at the clock.]

ARKADINA: [Embracing her son.] You mustn't cry. This all will pass. He is going away today, and Nina will love you again. Don't fight with him. TREPLEV: I won't. [TRIGORIN enters with the book.	VANYA: You want to throw me out? PROFESSOR: Somebody make him stop. YELENA: Vanya, I command you to stop this instant. VANYA: I refuse. Professor, you have ruined my life! I have	MASHA: [entering, to KULYGIN] Shouldn't you go home? [He groggily obeys.] I can't keep silent about Andre. He has mortgaged this house, and his wife has got all	from her belt and throws them on the floor.] LOPAKHIN: My head's going round. I've bought the estate where my grandfather and my father were
TREPLEV scurries off.]	never lived! [Exits.]		Musicians, play on. I want to hear you. Play!
ARKADINA [examining watch]: The carriage will soon be here. TRIGORIN: Do let us stay. ARKADINA: Be sober. Your emotions have intoxicated you My love for you is the last chapter of my life. [They embrace] TRIGORIN: Take me away with you. ARKADINA: [aside] Now he is mine.	SONIA: You must be kind to him, Papa. PROFESSOR: Very well. I shall have a talk with him. [Exits.]	* *	LUBOV]: Why didn't you take my advice? My poor dear woman.
[All exit. The luggage is taken away. NINA and TRIGORIN enter.] TRIGORIN: I must go now. NINA: Just one more minute.		[ANDRE comes in. The siblings all look at each other then break out in tears and embrace.]	[LOPAKHIN exits. The party dies down. All exit except LUBOV, crying on the couch. Anya comes to comfort her.]

[NINA and TRIGORIN kiss.]	[A GUNSHOT and shriek offstage.]		[The band stops again.]
[The characters notice	[The chase comes	[The characters notice	[The characters notice
the gunshot and exit.]	onstage.]	the gunshot and exit.]	the gunshot and exit.]
	PROF: Hold him! He's		
	gone mad!		
	[The DOCTOR fails to		
	wrest the revolver from		
	VANYA.]		
	VANYA: Let me go!		
	[He shoots and		
	misses.] I didn't get		
	him? I missed again?		
	Damnation! To hell		
	with him!		

[A bell rings. VANYA pauses.]

SERVANT: How long have we known each other?

DOCTOR: Have I changed much since then? [A bell rings.]

FOURTH MOVEMENT: DEPARTING				
[TREPLEV's	[VANYA's bedroom.	[The old garden.]	[The nursery, now	
converted writing	He enters with the		empty.]	
room.]	DOCTOR.J			
[TREPLEV plays a	VANYA: I saw you		[LOPAKHIN enters	
melancholy waltz	kiss her!		with a tray of	
offstage.	DOCTOR: Yes, sir, I		champagne.	
MEDVEDENKO and	did kiss her. This is a		LOPAKHIN puts the	
MASHA are onstage.	farce! Ten years or so		tray down, toasts to	
He holds a baby. She	of this life of ours have		himself, and slowly	
ignores him.]	sucked us under. Give		starts to drink.]	
	it back, will you?			
	VANYA: I took	[Soldiers and servants		
	nothing from you.	say goodbye to each		
	DOCTOR: You took a	other at the back of the		
	little bottle of	stage. ANDRE wheels		
	morphine out of my	a perambulator across		
	medicine case.	the back of the stage.]		

MEDVED: That old theatre ought to be knocked down still standing there, naked as a skeleton. [Exits.] [MASHA listens to the offstage sound of TREPLEV playing piano. She dances to herself.]	[SONIA glares at VANYA. He removes the morphine from its hiding place in the drawer and puts it on the desk.]	[IRINA waves bye to the soldiers.] DOCTOR: They forgot to say goodbye to me. IRINA: You were on the boulevard last night. Tell me what happened. DOCTOR: What happened? Nothing. [exits with newspaper.]	TROFIMOV: [Entering] Where the devil are my galoshes? [VARYA angrily throws on the galoshes from offstage] TROFIMOV: These aren't my galoshes! [exits]
DOCTOR: [entering] What a lot of changes you have made here! [Piano stops. TREPLEV enters.] DOCTOR: We are keeping Treplev from his work. TREPLEV: No matter. [beat.]	[YELENA hovers at the door.] VANYA: There it is! Now we must get to work all at once. [All exit.]	KULYGIN: They say that Soleni and the Baron met yesterday on the boulevard near the theatreBARON: Stop! [exits] KULYGIN: They say that Soleni is in love with Irina and hates the Baron. IRINA: The Baron and I will be married tomorrow, and the new life begins.	[He exits. The

[TREPLEV notices the sound of the SERVANT's giggling. DOCTOR exits. ARKADINA and TRIGORIN enter, followed by SERVANT with luggage.]

[TREPLEV stands formally and shakes hands politely with TRIGORIN. They all stand awkwardly for a bit. TREPLEV kisses his mother and leaves. We hear the piano start up again.]

[MASHA takes out a bingo set and sets it up. They play. MASHA calls numbers throughout, counting down from 100.]

[ANDRE walks by again with the perambulator. The SERVANT looks in and could ever propose to giggles at the baby. DOCTOR enters. Sits down with newspaper. Enter MASHA.]

MASHA: Here you are [LOPAKHIN, alone doing nothing. Did you love my mother? DOCTOR: Very much.

MASHA: And did she love you? DOCTOR: I don't

remember. /Looks at watch.] I go tomorrow

ANDRE: Something happened yesterday by the theater. The whole town knows of it. DOCTOR: Nothing. Silly. His third duel. MASHA: Whose? DOCTOR: Soleni's ANDRE: And the

Baron?

DOCTOR: What about

the Baron?

LOPAKHIN [entering]: Let's get it over with. I don't feel I her without you. LUBOV: Excellent. It'll only take a minute.

[exits.]

with the champagne glasses. Drinks a bit more. All gone.]

[LOPAKHIN paces.]

TRIGORIN: He has never created a single living character. DOCTOR: [enters] I have great faith in him. He thinks in images.	[YELENA enters with a suitcase.]	ANDRE: In my opinion it's simply immoral to fight in a duel, or to be present in the role of doctor. DOCTOR: It only seems sowe don't exist. We don't really live. It only seems that we live. [exits.] [KULYGIN searches for MASHA.]	
[exits.] SERVANT: Sir, you told me to have the seagull stuffed that he killed some time ago. TRIGORIN: Did I? [TREPLEV enters and opens the window]	[DOCTOR enters.] YELENA: I am going away. DOCTOR: So soon? YELENA: How comical you are. I shall take this pencil as	[Enter the BARON in a straw hat.] IRINA: Where are you going? What took place by the theatre yesterday? BARON: In an hour's time I shall returnI haven't had any coffee today. [Exits]	
[ARKADINA clears throat angrily. TREPLEV shuts window.] TRIGORIN: Bingo! [ARKADINA leads applause. All exit except TREPLEV.]	a memento. [She kisses him passionately. She pulls away sadly. Picks up suitcase.] [Enter VANYA with PROFESSOR and SONIA. PROFESSOR and YELENA make their goodbyes and leave.]	[IRINA sits on a	

[TREPLEV writes.		NATASHA [At	
Suddenly, NINA enters		window, with baby.]:	
at the window. They		Shhhhhh!	
embrace.]			
NINA: I am a seagull.		[VERSHININ enters.	
No, no. I am an	[SONIA and VANYA	Says goodbye to	
actress. Have you	are working silently.	OLGA and kisses	
forgotten how pleasant	The DOCTOR gets his	MASHA. KULYGIN	
the old times were? Do	bag.]	watches from the side.	
you remember your	SONIA: When shall	VERSHININ Exits.	[VARYA is pushed
play?	we see you again?	SOLENI enters with	onstage. She pretends
[She does the	DOCTOR: Not before	pistols and gestures for	to look for something.
interpretive dance	summer. [Considers	the DOCTOR to follow	LOPAKHIN
from Act 1. Then she	saying something to	him. SOLENI gets	awkwardly stands
embraces him and]	SONIA but looks at a	impatient and exits.	around trying to get
	map.] I'll bet it's hot in	The sisters wait	the courage up to ask
	Africa right now.	alone.]	her to marry him.]
[NINA exits.]	[DOCTOR exits.]	[A SHOT echoes in the	[LOPAKHIN exits.]
		distance.]	
[TREPLEV spends a		DOCTOR: [Entering]	
minute tearing up all		The Baron was killed	
his manuscripts. He		in a duel just now.	
exits.]	[VANYA silently	IRINA: I knew it. I	
	strokes SONIA's hair as they go to work.]	knew it.	[VARYA weeps alone.]
[The party reenters,	as they go to work.	DOCTOR: I'm tired.	[rintin weeps atome.j
having finished dinner.		Sits with his	LILIDOV TROEIMOV
The SERVANT takes a		newspaper.]	[LUBOV, TROFIMOV,
seagull out of cabinet			and the rest enter. They take VARYA in their
and sets it on table.]			arms and leave.]
[Another SHOT is		 DOCTOR is jolted	[The door shuts.]
heard.]		out of his seat.]	[[1.10 door situis.]
licai a.j		our of his seur.	

DOCTOR: Probably	SONIA: What can we	OLGA: If only we	
one of my medicine	do? We shall lives our	knew. If only we knew.	
bottles. [Goes offstage.	lives. We shall rest.		
Reenters and			
announces.]			
DOCTOR: Treplev has			
shot himself.			

SERVANT: It's locked. They've gone away.

[All exit except for the DOCTOR and SERVANT, who injects the DOCTOR with the morphine VANYA had stolen.]

DOCTOR: They've forgotten about me. Never mind. I'll sit here. I didn't see...oh, these young people. Life's gone on as if I'd never lived. I'll lie down.

SERVANT: You've no strength left in you. Nothing left at all. Oh, you bungler!

[The DOCTOR lies down. We hear the distant sound of a breaking string. Blackout.]

THE END