
Jessica Owens 

Theater 100 

Fall 2008 

David Muller 

Jessica . l . owens@vanderbilt . edu 

YOU WIN SOME 

by 

JESSICA OWENS 

© Jessica Owens 2008 

1 


Cast of Characters 

Gina: A woman in her early twenties. Involved in a relationship, 

but the long time best friend of Bryan. 

Bryan: Man in his early twenties. Long time best friend of Gina. 

One: Pessimistic narrator 

Two: Optimistic narrator 

The play takes place in the present in Bryan's apartment. 

The apartment may consist of a couch, chair, table, television 

and other simple items including a door. 

2 


You son of a ... 

(Gina and Bryan start at center in 
Bryan's apartment. One and two stand 
frozen until they speak.) 

GINA 

ONE 

Hello there. Sorry to interrupt this lovely scene. As you 
can see our two characters are in a bit of a squabble. Now, 
as I'm talking directly to you right now, I'm sure most of 
you have figured out that I'm a sort of narrator. Here to 
provide additional information. And technically I am, but 
don't count on it. You see, I think you guys are smart 
enough to figure it out. Let's not provide extra work for 
the playwright or lines for me to memorize. I can tell 
you're an intellectual group. So, 
a sort of commentary. My opinions 

instead, I'll be offering 
of the fools which these 

people, believe me, will soon reveal themselves to be. 
You'll figure out their story. 

GINA 

I can't believe you kissed her! Sarah's one of my best 
friends! 

ONE 

See, told you you could figure it out. 

BRYAN 

Why are you suddenly freaking out about this? How can you 
possibly be angry with me? It's not like we've ever been 
dating. Don't forget, you have a boyfriend you know. 

ONE 

Okay, you might not have seen that coming. 

3 


TWO 

And that's why I'm here. 

ONE 

Oh no, not you. 

TWO 

Yes, me. Don't act like you didn't miss me. 

ONE 

I don't act. That's why I'm the narrator. 

TWO 

Don't listen to him. I'm the real narrator of this story, 
and don't worry about his cynicism. I would say he means 
well, but ... 

ONE 

But I don't. I don't care about these people. They'll learn 
the worthlessness of their feelings eventually. 

TWO 

My apologies. Listen, I'll try to help you out. Explain to 
you the magical connection that's going to occur. Our two 
characters here are in love. 

ONE 

With themselves 

4 


TWO 

With each other, and they'll figure it out eventually. They 
just haven't been able to work it out. 

ONE 

You know they're just like any other young (Does air 
quotes) "couple" selfish, lustful, and completely in it for 
themselves. 

BRYAN 

(To Narrators) 

Hey, we can hear you. 

GINA 

Yeah, we are standing right here. 

ONE 

Woah, woah, wha t are you doing? 

TWO 

(flustered) Yeah, not to be rude, but you' re ... you' re 
breaking the fourth wall. 

ONE 

Yeah, could you not talk to the audience please? That's our 
job. Go bicker. 

BRYAN 

So we can't even defend ourselves? 

5 


ONE 

No, leave that to us. 

GINA 

But you hate us ... 

TWO 

Don't worry, I'll help. I believe in you two. 

GINA 

(To Bryan) 

Well I'm glad somebody does, because one half of this 
relationship has given up 

BRYAN 

This is not your relationship. Your relationship is with 
that sissy dork that you refuse to leave. In fact, isn't it 
about time you guys go shopping for his new man bag or 
something? You wouldn't want to be late. Turns from her 

GINA 

Bryan ... 

BRYAN 

Look, I don't understand why this is such a big deal right 
now. (Softening) I'm sorry it makes you uncomfortable. You 
know I don't like seeing you with him either, but that's 
not how we are. That's not what we do. That's not ... us. 

6 


TWO 

Okay, I understand this can be rather confusing. I'll tell 
you that wh en he says us. He means their friendship that's 
full of craziness, love affairs, caring, 

ONE 

Lust, lying, fooling themselves to no end. Never believe 
wha t he says. 

GINA 

Look, I know you're right. I couldn't agree wi th you more. 
I'm aware that's not how our friendship works. You're just 
so important to me and our history, some of it unresolved, 
it makes things complicated sometimes. 

BRYAN 

Yeah, unfortunately, it does. But that's one thing I've 
always loved about our friendship. That we can be such 
intimate friends, and tell each other everything, and never 
let that ... that ... part of our relationship get in the way . 
Never revisit our history. 

TWO 

When he speaks of their history, he's talking about a time 
when things between these two were simpler. Now, they were 
never together. In fact, these two have never even been on 
a real date. However , they couldn't hide their feelings. 
There were multiple times when they, 

(searching for words) 

they, physically manifested their love for each other. 

7 


ONE 

Hooked up. Two best friends repeatedly had problems with 
keeping their hands off each other, and now they're dealing 
wi th the consequences. 

TWO 

The consequences are only those of their realization of 
their love for each other. 

ONE 

And, has that happened yet? 

TWO 

There's still time. There must be at least six pages of 
dialogue left you'll see. 

ONE 

(Sarcastically) 

Sure I will. 

GINA 

I know, it really is great to know I can come to you and 
receive advice or completely break down and cry to you 
wi thout things being awkward or having to worry about messy 
feelings. To my surprise, you've become the person I come 
to for everything. That goofy " Hey babe" I hear after 
wa iting for you to pick up gives me instant comfort. I know 
that you're there wai ting to give advice, or just listen to 
my confusion about me and Mark, or anything else in my 
life. But sometimes, sometimes, wh en I just think about 
you. I, I think ... 

TWO 

She wants to tell him she feels more. 

8 


I think ... 

What? 

GINA 

(realizing she's not ready to have this 
conversation) 

BRYAN 

(Nervously) 

(Trying to lighten the mood) 

Dang I'm lucky to have such a hot best friend. 

(Poses) 

GINA 

Oh shut up. (chuckles) You don't ever think that, do you? 
Well, I mean, I know you don't think that when I wear these 
"goofy looking" leggings. 

(They both laugh) 

But really .. 

BRYAN 

Listen, you know that I think you're amazing. The past has 
shown that there's something about you that I just can't 
quite define. That something, yes, makes me attracted to 
you. Sometimes it makes me do things that cross the line of 
just friendship. And I'm sorry for some of the things I say 
or the way I act sometimes ... 

GINA 

Hey, I'm just as guilty as you. I know I have no right to 
be restrictive of you. I guess it's just some crazy desire 
to protect each other, to keep our best friend from getting 
hurt. 

9 


BRYAN 

Exactly. Seeing you hurt is the last thing I want. I wish 
it didn't happen so often. Mark, mark, just doesn't 
understand how much he upsets. It's not right that every 
night when I hear that ridiculous ringtone you picked out, 
I know that I'm going to hear you crying when I answer. 
It's not okay at all. That just shouldn't happen. 

GINA 

Okay. Look sorry. You've made it obvious over the past few 
months that you don't think he and I should still be 
together, but I didn't think I was being such a hassle. I 
guess I'll stop bothering you. 

(Turns to leave) 

BRYAN 

Gina, wa it! That's not what I meant. I meant you shouldn't 
be crying all the time. Every time you do it kills me. It 
makes me hate him more and more. The fact that we have to 
hide that we even talk to each other. Just me knowing that 
if he called right now, I'd have to stop talking. You'd 
tell him you were at your grandma's and pray to God he 
doesn't drive there to make sure. I see his face in every 
tear you cry, because I know it's his fault. 

(Pause. Realizing he's upset her) 

10 

But don't think I don't love helping you wi th your 
problems. There's never a time I'm too tired or too busy to 
listen to you and talk you through anything wi th him. It's 
just ... sometimes I wish it wasn't him. I wish I could talk to 
you about ... 

ONE 

He wants to say himself. He wants to say the word us. 


About ... 

BRYAN 

(Suddenly realizes he's not ready to 
have this discussion) 

GINA 

(Lightening the mood) 

About what? How ridiculous you always look in that hat? 
(Steal hat from him) 

BRYAN 

(Laughs) 

Give it back! You know if I wash it the luck goes away! 

(They freeze) 

ONE 

Of course, legitimate conversation turns in to awkward 
playful banter. Yeah, these guys are really going places. 
Didn't I tell you this would fail? They're too cowardly to 
face up to their real feelings. Not that those feelings 
would last more than a day. 

TWO 

That's not true. It's cute they're nervous around each 
other. To the audience Look, there's no need to worry my 
friends. Today was a big step, and we all know it can't be 
the end of the story. Give it time. 

(During the next line Gina and Bryan 
exi t. ) 

11 


ONE 

Time? Alright I'll give you time. I'll give you a few 
weeks. That's the time we're leaving out. The lazy 
playwright left me wi th the responsibility of telling you 
wha t happened instead of actually wr iting it out. 

TWO 

My apologies for him, I'll help to tell you what happened. 
That is our responsibility as narrators. 

Overachiever. 
Atlanta. 

ONE 

Anyway, Gina wen t back to her apartment in 

TWO 

Bryan stayed in Birmingham, and things remained the same. 
Best friends. 

ONE 

Until one day on a whim, Gina hopped in her Honda civic, 
filled up the tank and drove to see Bryan. And to think, 
wi th gas prices wha t they are. 

TWO 

She wanted to surprise him. She didn't know what she was 
feeling, but she knew she needed to see him right away. 

ONE 

Anyway, she wa s almost to his apartment when she felt the 
hum of her vibrating cell phone and heard the cheesy 80s 
love song. 

12 


Bryan, hey. 

Hey babe. What's up? 

Well 1... 

GINA 

(Answers phone) 

(As Bryan enters his apartment, but 
fails to close the door) 

(Gina slowly makes her way to the door 
from the opposite side of the stage 
throughout next few lines) 

BRYAN 

GINA 

BRYAN 

Hold on it's hard to hear with all this damn construction 
going on outside. 

(He places his other hand over his 
other ear so he can hear better) 

I know the kids need a place to play, but the noise is 
ridiculous. (Chuckles) 

GINA 

Bryan I .. 

BRYAN 

13 

Wait, Gina, listen, sorry about the jokes. I called you for 
a reason. I need to tell you something real quick that I've 
been attempting to say in every conversation we've had for 
the past few weeks. Look, I feel bad about the way I acted 
when you were here. I know you had something more serious 
to talk about. I did too. And I know now that, I can't 


believe I'm actually saying this, no matter how hard we 
try, there have always been feelings involved. 

ONE 

Oh here he goes again with these feelings. 

TWO 

Seriously, cynicism, keep it in check please? 

ONE 

But you know that ... 

TWO 

Shhhh! They're talking 

BRYAN 

14 

I know I have so much I need to say to you, but I can't 
figure out. I've never been good at that kind of stuff. You 
know that. You edited enough of my high school papers to 
know I'm not good with words. And I know you want to hear 
apologies and explanations, and I'm sure you have stuff to 
say but I just ... 

GINA 

Listen Bryan, just listen. There's a lot I've neglected to 
say. I guess I should just come out and tell the truth. 

BRYAN 

Gina, I ... 


15 

GINA 

Shhh, I have to say this while I have the courage. Bryan I 
decided a long time ago that we were friends. Best friends, 
and that's all. I always knew there was something about you 
that I was attracted to, that I wanted, that I needed in my 
life. Still, I always knew there was something bigger about 
us that would never work. I've spent years trying to figure 
out and pinpoint what that thing is. I have theories, 
ideas, mostly lies I've fabricated for myself on why we 
shouldn't be together. Why we shouldn't even try. Why 
everything I felt during those kisses is just an over 
exaggeration of my memory. 

(She reaches the open door and stands 
in the frame) 

But the truth is, I have no reason. Nothing. Now I only 
have a wish. A wish that there was some small chance that 
the man who has listened to all my complaints, who has 
helped me through all my problems with my Mark or any other 
boy for that matter ... I have a wish that he could be that 
person I can say I'm dating. That we could try. That we 
could have a legitimate chance 

(long pause) 

BRYAN 

It's a good thing you aren't here right now cause I know 
I'd do something stupid. 

GINA 

(Steps forward) 

What would you do? 

BRYAN 

It's you and me. What stupid thing do you think I would do? 

GINA 


Bry .. tell me ... 

(Steps forward) 

BRYAN 

I'm not ... 

GINA 

Bryan, I need to know exactly, word for word what you're 
thinking. Precisely what you would do if I was right here 
in this room with you. 

BRYAN 

(Slowly at first, then more powerful) 

16 

I'd grab your face and I'd kiss you as hard as I could. Not 
in the haphazardly, taken for granted way that I always 
have. But I'd kiss you like there's no tomorrow. With all 
the love and passion I have in me, for as long as I can. 
I'd hold you as tight as possible, until you pulled away 
because I'd know that when you did ... lt would be for the last 
time ... that you'd be off to him. 

GINA 

(After long pause) 

And what if I never pulled away? 

BRYAN 

Well then, I guess we'd be together forever. 

(She grabs his shoulder and turns him 
to see her. They embrace and then 
freeze) 


TWO 

Well, what do you have to say for yourself? 

ONE 

Don't ask me, (Fake crying) I'm, I'm speechless. (Laughs) 

TWO 

Oh gosh. After being a witness to everything that just 
happened. After watching people pour their hearts out, you 
still can't accept that maybe, just maybe, there's 
something about these two that makes their souls eternally 
made for each other? 

ONE 

17 

Eh, you win some, you lose some. Remember that friends. 
It's just another cliche that, roughly translated, means 
get used to disappointment. Well, thanks for donating a few 
minutes of your life to listen to my opinions, even if you 
didn't want to. Hopefully, I've convinced you of something. 
And if not, then, like I said, you win some, you lose some. 

(Exits) 

TWO 

I really am sorry. Please, I beg you to forget anything 
he's said. And even if you forget my input as well, please 
remember the story. Remember two people who cared for each 
other. Let this be a lesson my friends. Good timing, bad 
timing, far apart, or always together, emotionally broken, 
or completely put together ... True love, it'll make it. 


	owens-jessicaocr_Page_01
	owens-jessicaocr_Page_02
	owens-jessicaocr_Page_03
	owens-jessicaocr_Page_04
	owens-jessicaocr_Page_05
	owens-jessicaocr_Page_06
	owens-jessicaocr_Page_07
	owens-jessicaocr_Page_08
	owens-jessicaocr_Page_09
	owens-jessicaocr_Page_10
	owens-jessicaocr_Page_11
	owens-jessicaocr_Page_12
	owens-jessicaocr_Page_13
	owens-jessicaocr_Page_14
	owens-jessicaocr_Page_15
	owens-jessicaocr_Page_16
	owens-jessicaocr_Page_17

