

# **BECOMING ARTHUR**

A play about the boyhood of King Arthur

**By Eleanor V. Lindsay**

## **Performance Rights**

It is an infringement of the federal copyright law to copy or reproduce this script in any manner or to perform this play without royalty payment. All rights are controlled by Eldridge Publishing Co., Inc. Contact the publisher for additional scripts and further licensing information.

The author's name must appear on all programs and advertising with the notice: "Produced by special arrangement with Eldridge Publishing Co."

PUBLISHED BY

**ELDRIDGE PUBLISHING COMPANY**

**[www.histage.com](http://www.histage.com)**

© 1999 by *Eleanor V. Lindsay*

Download your complete script from Eldridge Publishing

<https://histage.com/becoming-arthur>

## **STORY OF THE PLAY**

This tale of King Arthur's boyhood opens with a band of medieval actors arriving at a village. The role of Arthur falls to an inexperienced apprentice, unsure of his abilities. The play follows Arthur as he grows up in Sir Ector's castle with Merlin the Magician as his teacher.

Morgan Le Fay, with her servant Niniane, attempt to break through Merlin's protective barrier to harm Arthur before he ever becomes king. On his way to the climactic tournament where the new king will be crowned, Arthur must undertake a perilous journey through the forest where he meets a dragon, a damsel-in-distress and an evil sorceress. His only protection is a mysterious musician and the lessons Merlin has taught him.

Using story theatre techniques, the colorful company, including such Arthurian characters as Sir Ector, Sir Kay and Guinevere, brings to life the enchanted forest, the tournament and the battle between Merlin and Morgan Le Fay over Arthur's destiny.

**CAST OF CHARACTERS**  
*(5 m, 4 w, 1 flexible)*

**MERLIN:** The actor-manager.

**ARTHUR:** The apprentice.

**MORGAN LE FAY:** The leading lady.

**SIR ECTOR:** The oldest actor.

**GUINEVERE:** The ingenue.

**SIR KAY:** The supporting actor.

**NINIANE:** The supporting actress.

**DAME PERRIN:** The character actress.

**SIR PALOMIDES:** The character actor.

**ULFIUS:** The musician (male or female).

**SETTING**

The stage is an empty space framed by two large, brightly-colored banners. There might be a suggestion of the forest, but whatever there is should be very simple, with the flavor of medieval England. In addition, there is a wagon the actors pull on at the beginning of the play. This wagon holds props, costume pieces and anything needed to perform this play, or for that matter, any other plays the traveling actors would perform. There should be one basket with the props needed for the first scene, which can be carried DS. The rest can be on hooks or shelves, arranged so the actors can get at them swiftly and easily during the show.

## **PRODUCTION NOTES**

This play is about magic and illusion. For this reason, the company is small and the actors play many parts. Costumes can be simple: indications of who they are rather than a complete physical reality. The actors change quickly and often, so costuming should serve rather than hinder this. Whatever they put on is done in full view of the audience. Nobody goes offstage. When not actively in a scene, the actors may stay behind or at the edges of the wagon. Since this is not completely offstage, they are still in a sense part of the action. Nor should the illusions they create - that of the dragon, the thornbush, and the tournament - be overly encumbered. They are meant to look like actors creating something, so they can remain somewhat visible.

The musician needs to be proficient on whatever instrument is used. The guitar is the most appropriate as it can approximate the sound of the lute. The flute also works very well. Percussion can also be added, either by the musician or any of the other actors. While the script indicates the use of sound, more can be added. Although the aim is to keep the production in the hands of the actors as much as possible, recorded sound to augment both the tournament and the magical sequences can be very effective.

## **PROPS**

ECTOR: Net.

MERLIN: Cloak, script, small wooden box.

ULFIUS: Musical instrument, sword in stone, stool.

ARTHUR: Pots and pans, dish towel, stick.

PALOMIDES: Crown, lance.

MORGAN: Basket of grapes, sword, lance, magic looking glass, pieces of glass.

NINIANE: Jeweled sword, lance.

SIR KAY: Shield (but no sword), lance.

GUINEVERE: Rose.

MISCELLANEOUS: Fabric for trees, dragon's body and rosebush, if desired; masks for guards; stick horses; props basket.

## ACT I

*(AT RISE: There are sounds of conversation and laughter offstage. MERLIN enters and looks over the space to the audience. He turns back in the direction of the offstage sounds.)*

MERLIN: Come on, everybody!

*(The COMPANY enters, pulling a large wooden wagon. The actors are wearing traveling cloaks. Under the cloaks are their basic costumes for the show. They are talking and laughing among themselves, commenting on the town, the weather, telling jokes etc. The MUSICIAN is playing a happy tune. They represent a mixed group of people, some old, some middle-aged, some young. Although they are referred to by their character names in the opening, they are not yet the character. When the MUSICIAN sees that MERLIN is ready to begin, he stops with a flourish.)*

MERLIN: *(Stepping forward to address the audience.)* This looks like a fine place. And full of fine people. Fair ladies and kind gentleman, and you little ones as well...a good day to you all. We come before you to present a play - a story of magic and wonder, of great deeds and incredible adventures. Are you ready to laugh? Are you ready to cry? Are you ready to shiver in your seats? Good. Then you are ready to see the marvelous and magical play, *Becoming Arthur*.

MORGAN LE FAY: We can't do that one. There's no one to play Arthur.

ALL: *(Ad libs.)* She's right. That's true. We can't. *(Etc.)*

MERLIN: I can find someone.

MORGAN LE FAY: Just whom do you have in mind?

SIR PALOMIDES: I could do it. A little makeup, a good costume, no one would think...

MORGAN LE FAY: Don't make me laugh.

*Becoming Arthur*

- 6 -

SIR KAY: Why can't I play Arthur? You really don't have anyone else.

MERLIN: You'll see when the time comes. *(During the above dialogue, the ACTORS have removed their traveling cloaks and gathered the props they need for the performance.)* Players. To your places!

*(The ACTORS create a tableau in character. ARTHUR, who has been helping the others get ready, does not join the tableau. Neither does MERLIN. Merlin introduces each character individually. As the character's name is spoken, the actor unfreezes.)*

MERLIN: Sir Kay.

SIR KAY: *(A slightly pompous, but eager-to-please young man.)* Sir Kay, eldest son of Sir Ector. I'm going to be a great knight.

SIR ECTOR: Kay, Kay. Have you seen Arthur?

SIR KAY: He's polishing my armor.

SIR ECTOR: I wanted to talk to you both about your grammar lessons. *(KAY groans.)*

MERLIN: Sir Ector, a kind, though sometimes foolish, old man. *(KAY and ECTOR exit.)* Dame Perrin, the keeper of the Great Dragon.

DAME PERRIN: I live deep in the great forest. But not alone. Oh, no. No, I have very special company.

SIR PALOMIDES: Ah, madam. I am on a quest in search of a dragon to slay. Do you know of any nearby?

MERLIN: Sir Palomides. A knight who loves nothing better than to battle with dragons and fight in tournaments.

DAME PERRIN: Sir Knight, I have heard tell of a dragon. Perhaps in this direction. *(THEY exit.)*

ARTHUR: What's a tournament?

MERLIN: A tournament? Oh, yes, you haven't done this play, have you? Well, it's exciting...colorful...dangerous...

ARTHUR: But what happens?

MERLIN: A great many knights all come together and fight with each other to see who is the strongest, the bravest, and the best of them all.

## **End of Freeview**

Download your complete script from Eldridge Publishing  
<https://histage.com/becoming-arthur>

Eldridge Publishing, a leading drama play publisher since 1906, offers more than a thousand full-length plays, one-act plays, melodramas, holiday plays, religious plays, children's theatre plays and musicals of all kinds.

For more than a hundred years, our family-owned business has had the privilege of publishing some of the finest playwrights, allowing their work to come alive on stages worldwide.

We look forward to being a part of your next theatrical production.

Eldridge Publishing... for the start of your theatre experience!