

# **THE CANTERBURY TALES**

Adapted from Geoffrey Chaucer's poem

by Craig Sodaro

## **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 Company."

PUBLISHED BY  
**ELDRIDGE PUBLISHING COMPANY**

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

© 1999 by Craig Sodaro

Download your complete script from Eldridge Publishing

<https://histage.com/canterbury-tales>

## **STORY OF THE PLAY**

Geoffrey Chaucer introduces us to a group of pilgrims staying at an inn south of London preparing for their journey to Canterbury the next day. He proposes that each of the pilgrims tells a story going to and from the shrine, but the group is so anxious to hear the stories they begin immediately.

The Physician begins with the tale of Alison, who falls in love with Nicholas, a court scribe for the wicked Judge Appius. Appius, however, desires Alison for himself and devises a trick to force Alison to become his wife. Will Nicholas save Alison from this unwanted marriage?

The Pardoner tells the next tale. Three thieves find out a friend has been slain by Death, so they plan to find Death and kill him. Their greed leads them directly to him.

The Nun tells the story of Chanticleer the rooster, who has the most beautiful singing voice in the barnyard, and the Fox who would make him his dinner.

The second act contains the final and longest story: The Knight's Tale. King Theseus locks two prisoners of war in the tower overlooking the palace gardens. The two young men fall madly in love with Emily, Theseus's sister. The two escape and profess their love, but are caught by Theseus. At Emily's behest, he agrees to allow one of them to marry Emily – the one who at the end of a year's time brings her the finest present.

The timeless appeal of Chaucer, combined with easy staging, flexible casting, and special optional passages, make this show appealing for audiences of all ages.

## **SETTING**

The Tabard Inn south of London, 1380s, and in the imaginations of the players and the audience. There is a series of platforms or boxes upstage so that some players can climb to a height above the others. A sign reading "Tabard Inn" hangs upstage, and perhaps an old diamond-glass window or two. One or two small, rough-hewn tables sit on stage, with equally rough-hewn benches for the patrons. These tables and benches become the furniture used in all the tales. A trunk, right or left, holds the necessary props.

**CAST OF CHARACTERS**

*(22 female, 17 male, 8 either, doubling possible)*

**In the Tabard Inn:**

GEOFFREY CHAUCER: a pilgrim heading to Canterbury

INNKEEPER: owner of the Tabard Inn

NUN: another pilgrim

PHYSICIAN: another

PARDONER: another

KNIGHT: another

PLAYERS: ONE-TWELVE (dressed as pilgrims, they will  
play characters in other segments)

WORKMAN

**In the Physician's Tale:**

SIR ROBERT: a famous knight

LADY AGNES: his wife

ALISON: their daughter

NICHOLAS: a court scribe

JUDGE APPIUS: cruel man who desires Alison

JANE WEEKS: a poor old peasant

MOTHER: of Judge Appius

GUARDS

SHERIFF

**In the Pardoner's Tale:**

WAITRESS: at the inn

THIEF ONE

THIEF TWO

THIEF THREE

OLD MAN

APOTHECARY: provides a poison

*The Canterbury Tales*

- 4 -

**In the Nun's Tale:**

WIDOW

BEULAH: her cow

OSWALD: her donkey

MOLLY: her sheep

CHICK ONE: a wife of Chanticleer

CHICK TWO: another

CHICK THREE: another

CHANTICLEER: a rooster with a beautiful singing voice

PARTLET: Chanticleer's favorite wife

FOX: a wily animal ready for Chanticleer as his dinner

**In the Knight's Tale:**

THESEUS: King of Athens

HIPPOLYTA: Queen of the Amazons, Theseus's wife

WOMAN ONE

WOMAN TWO

WOMAN THREE

CREON: conqueror of Thebes

ARCITE: defender of Creon

PALAMON: defender of Creon

EMILY: Theseus's sister

SERVANT ONE

SERVANT TWO

GUARD ONE

GUARD TWO

CHILD

MOTHER

DOCTOR: in Thebes

JENNY: a young bride

**\*See additional notes at the end of the script.**

**ACT I**  
**Scene 1**

*(AT RISE: CHAUCER enters through curtains, standing before them, or is lit by spot separately with the rest of the stage in darkness.)*

CHAUCER: When April with its gentle showers has pierced the March drought to the root and bathed every plant in moisture to hasten flowering, folks long to go on pilgrimages to visit foreign shores and distant shrines. And from every shire's end of England, they go to Canterbury to seek the blessed martyr who helped them when they were sick.

*(The curtain opens, revealing the PLAYERS standing about, frozen. They are dressed in various medieval costumes, some rich, some poor. We see a table, several benches, a tree in the background, and a trunk full of props.)*

CHAUCER: *(Continued.)* One day in that season, I stopped at the Tabard Inn in Southwark, and met up with a group of pilgrims who were headed for Canterbury. *(CHAUCER moves through the crowd of frozen PLAYERS.)* They were men and women of various ranks who had come together by chance. A knight, a nun, a pardoner, a physician, a miller, a reeve, a lawyer, a monk, a merchant, a wife, a sailor. Unfortunately, a terrible storm the night before had washed out a bridge two miles hence, and no travelers could leave. So our host, the innkeeper, tried to make all merry and comfortable.

*(PLAYERS come to life, laughing and talking. INNKEEPER stands atop the bench.)*

INNKEEPER: The workmen have told me it won't be long before the bridge is fixed.

NUN: Saints be praised!

*The Canterbury Tales*

- 6 -

PHYSICIAN: But long is a highly relative term. What is long to a fly is very short to a turtle.

KNIGHT: The Physician speaks true!

PARDONER: I did not bargain for any such delay! There must be an alternate route!

*(Grumbles from the PLAYERS.)*

CHAUCER: I assure you, good people, there is not.

KNIGHT: And what, sir, do you know about it?

CHAUCER: I've ridden to Canterbury on business many times. *(Disbelief and more grumbling from PLAYERS.)* Allow me to make a proposal to lighten our wait and our trip. Each of us will tell a tale going to Canterbury and each will tell a tale coming back.

NUN: Praise be! A noble thought.

PHYSICIAN: Tales from which we may learn about life.

PARDONER: And the wages of sin!

KNIGHT: Of course, I shall have the finest tale, for my adventures are the boldest and most exciting.

INNKEEPER: Indeed my appetite is whetted for a good story, Master Chaucer.

NUN: Let us begin our tales tonight. Right now.

PHYSICIAN: They will wile away our wait.

PARDONER: And we may profit from our listening.

CHAUCER: *(To audience.)* So it was determined that the Physician should tell the first tale. For he was a learned man, who knew medicine, surgery, and most importantly, astrology.

PHYSICIAN: I thank you, Master Chaucer, and here begins my tale. There once was a knight whose name was Sir Robert.

*(ROBERT steps to center.)*

PHYSICIAN: *(Continued.)* He was as brave and courageous a knight as the realm ever knew. *(ROBERT flexes.)* He was married to a beautiful lady named Lady Agnes.

## **End of Freeview**

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

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!