

Heroes of Troy

by Neil Richards

BBC

Music Workshop

Heroes Of Troy Cast List

Cast – Not In Order Of Appearance

OLD SOLDIER..... The Narrator
YOUNG SOLDIER..... A Greek Soldier

Greeks

KING MENELAUS..... A Greek King
HELEN..... Wife To Menelaus
AGAMEMNON..... Brother Of Menelaus, Commander Of The Greek Army
ACHILLES..... Hero
ODYSSEUS..... Hero
PENELOPE..... Wife Of Odysseus
PALAMEDES..... Greek Officer
MESSENGER
OFFICER 1
OFFICER 2
BOY
BRISIUS..... A Servant Girl
AJAX..... Hero
VARIOUS..... Soldiers, Courtiers, Guards, Ladies-In-Waiting, Food-Tasters, Dancers, Soldiers' Families

Trojans

KING PRIAM..... Trojan King
HECUBA..... Trojan Queen
PARIS..... Son Of Priam And Hecuba
CASSANDRA..... Paris's Sister
HECTOR..... Hero (Paris's Brother)
TROJAN SOLDIER 1
TROJAN SOLDIER 2
VARIOUS..... Soldiers, Courtiers, Servants, Soldiers' Families

ACT 1

Scene 1: The Fields of Troy

Darkness. A lone figure centre stage – the Old Soldier – lit by a single spot.

OLD SOLDIER The Trojan War. You've all heard of it, of course. The famous Heroes – Achilles, Odysseus, Hector. The woman everyone was fighting over – the beautiful Helen. The canny trick that won it in the end – the Trojan Horse. But what was the war really about? And what was it really like? Well, let me tell you. Because I should know. I was there on the fields of Troy, all those years ago...

The Old Soldier's light out. Darkness, but now the sound of marching drums and feet...

SONG 1: DESTRUCTION

Lights up as from every part of the space, the whole cast as Greeks, Trojans and Heroes converge on the centre. Brandishing spears and swords, jeering, singing, fierce, warlike they wheel around each other, every soldier sizing up his/her opponent. Finally, climactically, as the song reaches its last line the two sides lock horns in slow-mo, blades thrust in attack, bodies twisted in combat as they FREEZE on the line –

SONG: ALL THE TROOPS IN THE HOUSE GO – FREEZE!

In the frozen tableau, all the key cast can clearly be seen. Only one figure is moving – the Old Soldier – who steps out of the centre of the action and walks around it inspecting the frozen fighters. Each time he mentions a character or a group, they wave, smile, bow, swagger of joke as appropriate to the audience.

OLD SOLDIER *(Carrying a clipboard which he ticks off.)* Welcome to the first second of the first minute of the first battle of a war

which went on for ten years! Right now – everybody's still alive. Not a drop of blood has been spilt. So who do we have here? On my left – the Greeks. Key players – King Menelaus, their leader. Here – Agamemnon, his brother and top general. Getting stuck in down there – Palamedes, an important officer. On my right – The Trojans. Their king – Priam. His wife Hecuba. Their daughter – Cassandra...and son Paris. He's the fella that started all this. And here – Paris's girlfriend Helen. Who's Greek. And actually married to old Menelaus over there. You getting a sense of what might be the big problem here? Hmm, I hope so. What about these fellas in the special outfits? Well they're the Heroes. Half man, half God. Top dogs in the ancient world. For the Greeks – Achilles. And Odysseus. For the Trojans – Priam's other son Hector. And that's the lot. Oh, I nearly forgot.

He reaches into the heart of the frozen tableau and drags a young soldier out by the ear.

YOUNG SOLDIER Owwww!!!!

OLD SOLDIER Meet me – forty years ago. Still wet behind the ears. A boy soldier in the court of King Menelaus. And ready for adventure.

Old Soldier kicks Young Soldier back into his battle position.

OLD SOLDIER (Continued) Bit of discipline – never harmed me. So how did this all begin then? Well, like all wars it started over something small – that got out of hand. This one started over breakfast...

The battle unwinds in slo-mo, cast exiting, revealing...

Scene 2: The Court of King Menelaus

A table centre, piled with breakfast. Various guards, ladies in waiting, servants, food-tasters. A servant holds cards – GREECE. COURT OF KING MENELAUS. TWO YEARS EARLIER. (Old Soldier sits stage right watching throughout the play.) At the table, old King Menelaus reads the Ancient Greek Times. Young Helen, bored, plays with her food...

KING MENELAUS I see olives are going up.

HELEN That's good.

KING MENELAUS But Taramasalata's down.

HELEN That's a shame.

KING MENELAUS Weather forecast's looking better.

HELEN Sunny?

KING MENELAUS Hope so. Got anything planned for today?

HELEN Don't know. Bit of shopping perhaps.

KING MENELAUS My pretty queen must look her best!

A fanfare sounds. Young Soldier enters.

YOUNG SOLDIER Your majesty! A Trojan ship has landed. Their prince seeks an audience.

KING MENELAUS But of course! Send him in! (To Helen) Don't want to get on the wrong side of the Trojans. Do a lot of business with the Trojans.

Young Soldier exits, and returns with Paris and his Bodyguards.

YOUNG SOLDIER Your majesty...I present Paris, Prince of Troy!

Paris sinks to his knees, kisses Menelaus's ring.

KING MENELAUS Yes, yes...

PARIS *(to King Menelaus)* My ship was blown off course. I thank you for giving us shelter.

KING MENELAUS Greece and Troy are old friends, my boy. You are welcome here. Now – let me introduce my wife, Helen...

For the first time Helen and Paris see each other. Time stops. They stare open-mouthed. The room freezes and Paris speaks to the audience:

PARIS It's her! The woman of my dreams! When I was young the gods told me I would marry the most beautiful woman in the world. And here she is. Trouble is – she's already married! What shall I do?!

The room unfreezes, and Paris plays nonchalant. He kneels to Helen and kisses her ring.

PARIS (Continued) Your majesty.

The king, oblivious to anything going on between them, puts his arm round Paris.

KING MENELAUS Don't often get royal visitors you know. Stay as long as you like, Paris. We'll have fun!

PARIS Brilliant! Fun's my middle name!

The King leads Paris off, followed by Young Soldier and Bodyguards. Old Soldier steps forward.

OLD SOLDIER Well fun is what they had.

As he speaks the King, Paris, Young Soldier and Bodyguards criss cross the stage, laughing, joking, carrying tennis rackets, then golf clubs, then a football, goggles and snorkel and towels etc etc... Helen watches longingly – and when Menelaus isn't watching, Paris's gaze lingers on Helen: it's clear they're in love.

OLD SOLDIER (Continued) They got on like a house on fire. Days went by. Weeks. A whole month. Paris and Menelaus were like old friends. Until...

A Messenger enters, bows to the King.

MESSENGER Your highness.

He hands Menelaus a note.

KING MENELAUS Dear oh dear. A crisis, in Athens. I shall have to go, can't avoid it.

PARIS That is a shame.

Paris looks at Helen – and Helen looks at Paris. Menelaus doesn't notice.

PARIS (Continued) How long will you be gone?

KING MENELAUS Two weeks. Three at the most. Helen will look after you – won't you my dear?

HELEN Yes my king, I shall.

KING MENELAUS Won't be as much fun as being with me, eh – Paris?

PARIS (Looking at Helen.) Oh no. Won't be the same at all.

Helen and Paris watch the King exit with his courtiers. And now they stare at each other... Paris's bodyguards exit, Helen's ladies exit, Young Soldier exits – but then sneaks back to watch from behind a pillar.

PARIS (Continued) Helen.

HELEN Paris.

PARIS There's something I need to say to you...

HELEN Oh!

PARIS Something that can't be said just in words...

As the guitar intro starts, the backing vocalists/band/dancers slip onto stage and suddenly there's a mike in Paris's hand...

SONG 2: IS IT LOVE?

Paris and Helen sing the ballad to each other, sharing with chorus. When it finishes they're staring dreamily into each other's eyes.

PARIS (Continued) I think it is, isn't it?

HELEN Yes. It is.

PARIS Come with me to Troy. Live with me there. Be my wife.

HELEN What about King Menelaus?

PARIS It's me you really love – isn't it?

He takes her hand and the two exit dreamily, watched by Young Soldier and Old Soldier.

OLD SOLDIER They headed straight for the Trojan boat and sailed away to Troy. And that was the last we – I – me – us – you know what I mean – saw of them. For quite some time...

Lights up. King Menelaus returns to a full court – mime under the narration:

OLD SOLDIER (Continued) The King returned with bags of presents from Athens. I got the job of telling him the news. At first he was stunned. Then he got angry. Then he got violent. Then he thought for a while. Then he came up with a solution...

The King addresses his court:

KING MENELAUS I know what I'm going to do. I'm going to raise an army, sail to Troy and get Helen back. Paris is going to pay for this. The whole of Troy is going to pay for this. Because this means WAR!!! YES! WAR!!! WAR!!!

The whole court joins in the chant:

ALL WAR! WAR! WAR! WAR!

Still chanting and shouting, they exit.

OLD SOLDIER So that's how it started. A boy and a girl making eyes at each other. Let that be a warning to you!!!

Scene 3: The Camp at Aulis

Tents, soldiers training, marching, drilling – excited and busy preparations for war. Young Soldier is part of the drills. As he marches he holds up a card: THE GREEK ARMY CAMP, THREE MONTHS LATER. Agamemnon is with other OFFICERS looking at maps and plans over lunch.

OLD SOLDIER King Menelaus didn't hang about. Luckily his brother Agamemnon was a top general and he soon had a massive Greek army all sorted and ready to go.

Enter Menelaus.

KING MENELAUS Ready for war, Agamemnon?

AGAMEMNON Fighting fit and hungry for action, brother. Only one problem...

KING MENELAUS Problem?

OFFICER 1 With respect, your majesty, there's something missing.

KING MENELAUS Missing?!

OFFICER 2 Yes, sir. Missing.

OFFICER 1 We don't have any...

OFFICER 2 We're a bit light on...

KING MENELAUS Come on! Spit it out!

Palamedes, their superior officer joins the group.

KING MENELAUS (Continued) Palamedes – your men complain there's something missing in our preparation.

PALAMEDES There is sir. Heroes.

KING MENELAUS What?!

OFFICER 1 & 2 We don't have any heroes sir!

OFFICER 1 In the army.

OFFICER 2 On our side.

KING MENELAUS Ah. I see.

AGAMEMNON Can't go to war without heroes, brother.

KING MENELAUS No, of course.

AGAMEMNON Can't win a battle without heroes.

KING MENELAUS Very true. So why don't we have any?

PALAMEDES A very good question, sir.

OFFICER 1 We sent a message to Odysseus.

KING MENELAUS Oh, good choice. Odysseus – he's a top hero.

PALAMEDES But he hasn't turned up.

KING MENELAUS No? That's odd.

OFFICER 2 And we went looking for Achilles...

KING MENELAUS Oh, Achilles. Very good choice. One of the best heroes, without a doubt.

PALAMEDES But it seems he's gone missing.

KING MENELAUS Missing? That's even odder.

AGAMEMNON I don't understand it. Here we are, army all hot to trot – and the two most famous heroes in Greece just upped and disappeared.

KING MENELAUS Not for long! Get some men together Agamemnon – and find me my heroes! We've got a war to win!

AGAMEMNON You heard him Palamedes! Get me some heroes!

All action, Palamedes and his officers hurry off left to do their duty... The King and Agamemnon exit right.

Scene 4: Odysseus's Farm

Queen Penelope with her baby and various COURTIERS. Old Soldier narrates.

OLD SOLDIER A word about heroes. I've seen my share of heroes. I'm an old man. But back then I was starry-eyed. I couldn't wait to meet one. And I got my chance when we all went looking for Odysseus and Achilles... First stop – the Odysseus household.

Enter Palamedes and his two men, with Young Soldier.

PALAMEDES Queen Penelope! We come from King Menelaus, seeking Odysseus.

PENELOPE Oh really? Well we're all seeking Odysseus.

PALAMEDES Is he lost, ma'am?

PENELOPE Lost to the world. Look!

In the distance (in and out of the audience?) Odysseus is behind an ox ploughing his fields, scattering salt.

PALAMEDES Odysseus – the hero – ploughing!

PENELOPE Oh, that's the least of it. Do you see what he's planting?

OFFICER 1 It looks like...

OFFICER 2 Salt!

PALAMEDES Is he...ill, ma'am?

OFFICER 1 Not the word I'd use...

PALAMEDES Quiet soldier!

PENELOPE Well, let's just say he's felt better.

As Odysseus approaches Palamedes steps towards him.

PALAMEDES Sir! Odysseus! I come from King Menelaus, requesting you to join his army to fight for justice against the Trojans.

ODYSSEUS Dum dee dum. Dum dee dum dee dum. Dum diddly do.

Steering nonchalantly, Odysseus heads round again.

PENELOPE See? He's lost it. Certainly not fit enough to go off fighting a war.

OFFICER 1 Certainly looks like it.

OFFICER 2 It's not easy being a hero, I suppose.

PALAMEDES Hmm.

PENELOPE Why don't you head back to King Menelaus. And if Odysseus gets better, I'll let you know.

PALAMEDES Hmm.

Odysseus passes by again.

ODYSSEUS Dum dee dum. Dum dee dum dee dum. Dum diddly do.

Palamedes scratches his head. Then has an idea.

PALAMEDES Your majesty – pass me the baby, please.

She does – uncertain... Palamedes takes the baby – and places it in the path of Odysseus's plough.

PENELOPE What are you doing?! My baby!

PALAMEDES Soldiers...

He nods to the two officers who hold back Penelope. Odysseus and his plough get closer and closer to the baby. Surely it's going to be run over!

ODYSSEUS Dum dee dum. Dum dee dum dee dum. Dum diddly do.

PENELOPE Odysseus! You must stop!! Stop!!

*Odysseus gets closer...and closer...and then at the last minute pulls the ox away.
Penelope rushes to get the baby.*

ODYSSEUS *(to PALAMEDES)* Now that was a mean trick. Not fair at all.

PALAMEDES One trick deserves another sir.

ODYSSEUS Hmmph.

PALAMEDES I take it you're quite fit to go to war?

ODYSSEUS Completely. Just bad timing. New baby. Didn't feel like charging off being heroic.

PALAMEDES It's part of the job, sir.

ODYSSEUS Thanks for reminding me.

He puts his arm around Penelope.

PENELOPE We nearly got away with it, didn't we?

ODYSSEUS Nearly. *(To PALAMEDES)* I'll get my armour and we'd best be on our way...

They exit. Enter Old Soldier.

OLD SOLDIER Even heroes try to get out of fighting. Next stop was Skyros where Achilles the hero had been sighted.

Scene 5: The Island of Skyros

Lights up to reveal Achilles and his girl cousins dancing at a party. Achilles has a rather bad disguise over his armour – and he looks mightily unhappy.

OLD SOLDIER Achilles' mother knew the legend that Achilles would be killed in battle. When he was a baby she dipped him in the river Styx to make him immortal. But you can never be too careful. So she'd hidden him away with his girl cousins. Palamedes and the lads tracked him down...

Palamedes talks with a servant girl, then he and the officers and Young Soldier force their way into the party. Palamedes finds the music player – and turns it off. Silence. Slowly he circles the girls (and Achilles who's in a dress with long hair disguise), suspicious... Achilles tries his best to look girlish.

OLD SOLDIER (Continued) He knew that Achilles was a born warrior. And that he would never ignore a drawn sword. The rest was easy...

Palamedes suddenly draws his sword – and Achilles reacts like lightning, throwing off his 'dress' and pulling his own sword out and launching himself at Palamedes.

ACHILLES Dog! You draw your sword on girls?!!

He hurls Palamedes to the ground and scares off the other officers with a wild stroke.

PALAMEDES Achilles! Sir! Please!! I am here from King Menelaus requesting your presence in our great army bound to fight the Trojans...

ACHILLES Aha! I see! The old sword trick! Very clever, very neat!

He pulls Palamedes up and brushes him off.

ACHILLES (Continued) What took you so long? I am soooo bored with dancing. Bring me my armour and let's get out of here! They say there's a war coming and I don't want to miss it!

Palamedes and the girls help Achilles into his armour, and as he breaks into song, they act as chorus:

SONG 3: THE WONDER OF WAR

Arm in arm Achilles and Palamedes leave the party.

OLD SOLDIER And so we had our army – and our heroes. We were ready. But what of Paris and Helen – and the people of Troy? Were they ready? We didn't know, of course. But that doesn't stop you being a fly on the wall, does it?

Scene 6: The Trojan Palace

A card: THE TROJAN PALACE. King Priam and Queen Hecuba lounge on cushions. Around them a relaxed court chats, gossips, nibbles, in small groups. Hector shows off some fighting moves to some adoring Trojan ladies. Helen and Paris play chess – still a couple in love. The calm before the storm...

PARIS Check!

HELEN Hmm... No... not quite...

PARIS You're too clever for me Helen!

QUEEN HECUBA I do wish Hector would put that sword away. He's going to hurt somebody.

PRIAM The boy's convinced there's going to be a war.

QUEEN HECUBA Silly rumours.

PRIAM Forgive and forget. That's what Menelaus should do. Helen made her choice.

QUEEN HECUBA And the right choice it was. Who wouldn't want to be married to our darling Paris?

PRIAM Exactly. Anyway, Menelaus would be a fool to try and attack Troy.

Hector joins them.

HECTOR Just let him try.

PRIAM That's the spirit Hector.

HECTOR The walls are twenty foot thick. We've got food and water to last for years.

QUEEN HECUBA The bravest army in the world.

PRIAM And the bravest sons a father could wish for. Isn't that right Paris?

PARIS Hmm, sorry father? Oh yes. Me and Hector – unstoppable.

Enter Cassandra. As she speaks the whole court quietens to listen to her terrifying words...

CASSANDRA Unstoppable? No. You shall be stopped. You shall die, as all here shall die in the Fields of Troy. All but me. The Greeks will come – and lay waste to us in their search for revenge.

QUEEN HECUBA Cassandra, my dear daughter. This talk is so depressing!

CASSANDRA Hear my prophecy. The walls of Troy will fall.

Silence.

PARIS Well maybe they will. But please – I implore the Gods – let me beat Helen at this game just once!!!

PRIAM That's the spirit Paris! Away with you Cassandra – we all know there's not going to be a war!

Cassandra exits slowly left, all eyes on her, Priam's court anxious in spite of Priam's confidence.

Scene 7: The Camp at Aulis

Stage right, lights up on the Greek generals and Heroes – it's a cold night in Aulis and they wear blankets over. Enter Agamemnon, Achilles, Odysseus, Old Soldier and Young Soldier quietly to sit by a campfire.

- OLD SOLDIER** Back at the camp we were all ready to go. Boats trimmed, weapons loaded, soldiers fit and strong.
- AGAMEMNON** This time tomorrow we shall be on our way.
- ACHILLES** Look at that.
- AGAMEMNON** A hundred thousand men. A thousand ships.
- ACHILLES** The Trojans won't know what hit them.
- ODYSSEUS** I wonder what they're doing right now...
- AGAMEMNON** Do you think they know?
- ODYSSEUS** The whole of civilisation knows – that war is coming.
- ACHILLES** A war the Trojans asked for.
- AGAMEMNON** Will you sleep?
- ODYSSEUS** Nobody will sleep tonight.
- ACHILLES** I shall sleep. I shall dream of glory.
- ODYSSEUS** There is no harm in glory. But I shall pray too that the war is soon over.

Agamemnon rises to go.

- AGAMEMNON** Well good night to you both. We rise at dawn.

Dream-like the Trojan court and the Heroes and soldiers of Camp Aulis now join together to sing:

SONG 4: THE FOOLISH AND THE BRAVE

As the song finishes, the stage empties, each side shuffling sadly off to sleep before the nightmare of war begins...

END ACT 1

ACT 2

Scene 1: The Fields of Troy

Reprise of Act 1 Scene 1: Darkness, but now the sound of marching drums and feet...

OLD SOLDIER Two days and two nights the Greek army sailed towards the City of Troy. We knew our cause was right. We believed the war would be over quickly. We thought we'd surprise the Trojans. We hit the beach at dawn – and the enemy was waiting...

SONG 5: DESTRUCTION

Lights up as from every part of the space, the whole cast as Greeks, Trojans, Heroes, converge on the centre. Brandishing spears and swords, jeering, singing, fierce, warlike they wheel around each other, every soldier sizing up his/her opponent. Finally, climactically, as the song reaches its last line the two sides lock horns in slow-mo, blades thrust in attack, bodies twisted in combat as they FREEZE on the line –

SONG: ALL THE TROOPS IN THE HOUSE GO – FREEZE!

But now they freeze only for a split second – then issue war-cries and hurl themselves upon each other. The stage is filled with battling soldiers. From the high walls of Troy, Helen, Hecuba, Cassandra, Priam and the Trojan court look down upon the fury.

The battle rages on, splitting into cameos, night and day, ebbing and flowing...

OLD SOLDIER The battle raged for a day and a night. Then a week... and a month... until the Trojans retreated to Troy, pulled up the drawbridge and left us powerless outside the great walls. All we could do was lay siege to the city.

Further tableaux illustrate:

OLD SOLDIER (Continued) We did what any sensible army does. We made ourselves at home and dug in for the long haul.

Carpenters, builders, criss-cross with timber and tools, hammering, measuring...

OLD SOLDIER (Continued) Built barracks. Defences. Weapons. Docks. Walls. A year went by. Then two.

A wave of Trojans attacks, withdraws.

OLD SOLDIER (Continued) The Trojans came out every now and then and we fought them. Then they went back. Another year or two went by. We went off and attacked the nearest city – and destroyed it.

A blur of groups fighting, attacking, throwing spears, pushing a siege engine, lines of prisoners, soldiers marching, marching...

OLD SOLDIER (Continued) We found another and destroyed that too. More years went by. More fighting. Sometimes it seemed we were winning. Sometimes it seemed the Trojans were winning.

The battle flows back and forth silently in the background...

OLD SOLDIER (Continued) In the end, the fighting lasted for ten years. Ten years! It's not surprising that people began to get a bit fed up with the whole thing.

Stretchers appear with sick soldiers.

OLD SOLDIER (Continued) First the plague broke out.

Then scuffles break out between the Greek soldiers.

OLD SOLDIER (Continued) And then the arguments started. The worst one was between Agamemnon and Achilles.

Enter Achilles, his servant Brisius and Agamemnon.

AGAMEMNON Ah, Achilles.

ACHILLES Yes?

AGAMEMNON I've got a favour to ask you.

ACHILLES Oh yes?

AGAMEMNON Your servant here – Brisius.

ACHILLES She's very good. I stole her from a prince who lives up the coast.

AGAMEMNON Really? Well we could do with her help at our place.

ACHILLES What?

AGAMEMNON So hand her over, would you?

ACHILLES What?!

AGAMEMNON I had to get rid of my best servant to please the gods so they'd stop this plague.

ACHILLES But surely you have plenty of servants.

AGAMEMNON They're good. But not as good as Brisius.

ACHILLES Well, you can't have her.

AGAMEMNON Oh yes I can! I'm in charge round here and what I say goes. Guards!

Two guards step forward and take Brisius.

ACHILLES You can't do that!

AGAMEMNON I just did.

ACHILLES That's not fair!

AGAMEMNON Nothing's fair in love or war.

ACHILLES Well, you can fight your war on your own. Because I'm off.

AGAMEMNON Hmph. See if I care. We're doing fine without you.

Achilles exits, sulking. Agamemnon exits gleefully with his stolen servant.

OLD SOLDIER Isn't it funny how little arguments can have big effects? No sooner had we lost one of our Heroes back to his tent, than the whole war took a different turn. You'll have to pay attention now because it gets a bit complicated...

Enter Hector.

OLD SOLDIER (Continued) First Hector comes out.

HECTOR *(PROCLAIMING)* We the people of Troy challenge the Greek army. One soldier from each side in mortal combat. Let us end this war for good. The winner takes all!

Enter on one side the key Greeks – on the other the key Trojans.

AGAMEMNON We accept your challenge! Who fights for Troy?!

Enter Paris.

OLD SOLDIER Then Paris swaggers onto the field of battle...

HELEN *(CALLING)* Go Paris!

PARIS Who will fight me? Man to man?

The Greek soldiers mutter and argue.

GREEK SOLDIERS Where's our heroes? Who's the best fighter? Who wants to do it? Where's Achilles? What about Odysseus? Agamemnon must choose!

OLD SOLDIER Then who should step forward – but King Menelaus himself!

King Menelaus enters.

KING MENELAUS I, Menelaus, shall fight you, Paris - you snivelling traitor!

The Trojans laugh. But Helen is dismayed.

HELEN (*CALLING*) No! Please, Menelaus! Paris will kill you!

KING MENELAUS Should have thought of that before you ran off with him...

HELEN I didn't mean to cause trouble. I was bewitched by the gods!

GREEK SOLDIERS Oh yes! Likely story! Pull the other one!

PARIS Come on Menelaus – let battle decide!

As the crowds on either side roar them on, the duel commences – spear to spear, sword on sword.

Old Soldier steps forward as the action slow-mo's behind. Characters step up to play out the narration in slow-mo. As the body count rises they lie down in order on the stage...

OLD SOLDIER Paris is strong – but Menelaus is wily. The fight goes this way and that. One minute it seems Paris must win. The next it's surely Menelaus who will survive. Helen doesn't know who to support. Finally Paris makes a mistake – his sword goes flying. Menelaus closes for the kill – his

sword flies down... And Paris just disappears! Into thin air!

KING MENELAUS What happened?! Where is he?!!

AGAMEMNON He disappeared!

GREEK SOLDIERS That's not fair! That's cheating!

TROJAN SOLDIERS Oh no it isn't!

PRIAM The gods have decided. This is their doing. Victory is ours.

KING MENELAUS No – victory is ours!

OLD SOLDIER The crowd goes crazy. The Greeks are sure they've won. The Trojans think they have. Course, there's no proper rules for a fight like this. Menelaus raises his arms high – and then a sneaky Trojan fires an arrow straight at him. The king goes down, wounded. His guards carry him from the field. Behind him the two armies go mad. The truce is well and truly over.

The armies clash again.

OLD SOLDIER (Continued) Now Agamemnon and Odysseus hurl themselves into battle. Ajax – another Greek hero we had in reserve – joins them. Paris pops up from nowhere – turns out the gods were responsible for the disappearing trick – and Hector leaps in to protect him from the Greeks. Pretty much everybody on our side gets wounded and we all retreat. It looks like we're beaten – but out of nowhere Achilles bursts onto the field. His mate Petroclus has been killed – so now it's personal. The Trojans retreat into the city – but Hector stays outside and goes head to head with Achilles. It's an awesome fight. But eventually Hector stumbles, makes a mistake – and pays the price. Achilles is the victor.

Hector falls to the ground. The Greek army carries Achilles around on their shoulders – a true hero. He poses charmingly as if for photos in front of his cheering fans, then grabs a mike and launches into:

SONG 3: THE WONDER OF WAR REPRISE

As he sings he moves amongst the crowd, acknowledging their praise like a rock icon...

MUSIC DOWN

Old Soldier steps forward, as Achilles continues to sing and pose.

OLD SOLDIER (Continued) To us, Achilles was a star at the top of his game. But the joy doesn't last for long...Paris fires an arrow which hits our Hero on the heel...

Achilles stops mid-song. MUSIC ENDS abruptly.

ACHILLES Paris, you fool. Don't you realise I'm protected by the waters of the sacred River Styx? You can't kill me.

He struts on:

ACHILLES (Continued) I'm the champion of the Greeks, I'm the one they'll never beat...

He falters – stumbles – then falls down dead.

ACHILLES (Continued) Oh!

OLD SOLDIER Turns out when Achilles got dipped in the river by his mum she didn't let go of his heel, so the special water didn't do the full job. His heel was his weak spot. Paris celebrates – but again, not for long – an arrow hits him and he goes down too.

By now the stage must be lined with the bodies of Heroes and soldiers alike. Young Soldier walks among them...

OLD SOLDIER (Continued) By now we're running out of top guys – and so are the Trojans. Somebody calls another truce and the battle ends. Everyone looks around – then we see what we have done. And what a terrible sight it is. One that none of us will ever forget. Thousands of soldiers slain. Heroes gone for ever. It's an awful, awful thing, I can tell you. All we can do – is sink to our knees and weep...

The families of the soldiers move among the battlefield tending to the dead and the wounded. As they do they sing...

SONG 6: LAMENT

Scene 2: The Fields of Troy

Young Soldier holds a placard – ONE YEAR LATER. A set of deck-chairs by the shoreline. Agamemnon, King Menelaus, Odysseus and Palamedes all sit watching assorted kids playing on the beach. Old Soldier steps forward.

OLD SOLDIER There's nothing like a Greek holiday. And this was nothing like a Greek holiday. King Menelaus here was getting fed up. And the heroes – Agamemnon and Odysseus – they weren't happy. Palamedes too.

AGAMEMNON This war's gone on too long.

ODYSSEUS Look at these kids. Some of them were born here!

KING MENELAUS Some of them will probably die here.

ODYSSEUS Well, that's a bit gloomy!

KING MENELAUS I can't see it ending. We'll never get into Troy. The walls are too high.

AGAMEMNON The gates are too strong.

ODYSSEUS There must be a way...

PALAMEDES Oh, there is. Sneak in when they're all asleep and open the gates.

KING MENELAUS Ha! Easy.

AGAMEMNON If only.

ODYSSEUS If only...

Odysseus looks at a group of kids playing with some toy animals.

ODYSSEUS You! Boy! Come here.
(Continued)

One of the boys runs over to him, clutching a little wooden horse.

ODYSSEUS Let me see...
(Continued)

The boy hands it over.

ODYSSEUS What's this?
(Continued)

BOY It's a horse sir. A wooden horse.

ODYSSEUS Where did you get it?

BOY The carpenter sir. He made it. He makes all the toys.

ODYSSEUS Does he... Do you mind if I borrow this?

BOY 'Spose not.

ODYSSEUS Don't worry, you'll get it back.

Odysseus takes the horse and gets up.

PALAMEDES You going to play horses Odysseus?

He turns before he goes...

ODYSSEUS Hmm...I do believe I am...

Scene 3: The Trojan Palace

The war has had its effect. Everyone huddled, in ragged cloaks, tired, listless. King Priam, Hecuba together. Helen now sits alone at a window watching. Cassandra mutters in a corner. Old Soldier enters, addresses the audience:

OLD SOLDIER Strictly speaking of course, we didn't know what was going on up in the palace. But you lot can see...

He slips off stage.

QUEEN HECUBA How long will this go on?

PRIAM Until the Greeks pack up and go home, my dear.

CASSANDRA And that will never happen. It is foretold!

HELEN What will happen to us Cassandra?

CASSANDRA Troy will fall. But you will live.

PRIAM Nonsense. The Greek army will never break down these walls.

QUEEN HECUBA And our soldiers are just as brave as dear Hector... and Paris...

She snuffles...

PRIAM There, there...

CASSANDRA You are right – for once. The Greek army will never break down these walls.

QUEEN HECUBA Are you sure?

CASSANDRA Oh yes. I know it.

PRIAM Keep watch every day at the window, Helen. One day they will be gone. And we shall be free.

Scene 4: The Fields of Troy

Young Soldier holds a placard - 6 WEEKS LATER. The Greek army is lined up to attention. Enter Agamemnon, King Menelaus and Odysseus. Agamemnon addresses them all.

AGAMEMNON Soldiers of Greece! You have fought valiantly to save the honour of the great King Menelaus.

They cheer.

AGAMEMNON (Continued) In a few days time, we shall be packing away everything here and returning to Greece.

GREEK SOLDIERS WHAT?!! Surrendering?! We want to go home – but not without winning! We can beat the Trojans!

KING MENELAUS Soldiers! I'm glad to hear that. We will go home, but we will beat the Trojans first.

Now the Greek soldiers cheer.

KING MENELAUS (Continued) Odysseus has been working on a plan. A very clever plan...

The soldiers mutter, uncertain...

KING MENELAUS And he's going to explain it to you.

Odysseus steps forward and holds up the toy horse.

ODYSSEUS Some time ago, a small boy gave me this horse. It is the key which is going to unlock the City of Troy.

More muttering from the soldiers.

ODYSSEUS (Continued) Let me explain. The walls of Troy are too high for us to scale. The gates are too strong for us to beat down. Only if we can open the gates from the inside can we break the defences. So here's what we are going to do. Tonight we start loading the boats to go home. All week we will break down our buildings here and pack everything away.

GREEK SOLDIERS No! We won't surrender!!

ODYSSEUS No, you're right. We won't surrender. It's a trick – to fool the Trojans. We are going to pretend to leave. We are going to climb in the boats and go. And we are going to leave behind...this!

He calls off stage:

ODYSSEUS (Continued) Bring out the secret weapon!!!

And now, pulled by ropes, comes the Trojan Horse. (Cardboard or wood, it only needs to be big enough for 2-3 people.) The Greek soldiers are baffled.

GREEK SOLDIERS That's not a secret weapon! It's a horse! How're we going to beat the Trojans with that?!

ODYSSEUS Have faith soldiers of Greece! This is the plan. Tonight, the Greek army heads for home. All of us. We abandon the camp, get in the boats and sail away. We leave nothing – except the horse. Tomorrow morning, the Trojans will come down to the shore, see we've gone and they'll say – how about that, we won! War's over! Then they'll look at the horse, think it's a leaving present from yours truly and they'll wheel it back into Troy and slam the gates shut after it. Then like any normal army they'll start to celebrate. And celebrate. And celebrate. Probably all day long. And all night too.

GREEK SOLDIERS I don't get it. But how does it work?! It doesn't make sense!

ODYSSEUS Oh. I forgot to tell you...

He taps on the side of the horse, and a trapdoor pops open. Two soldiers drop out, armed to the teeth.

ODYSSEUS (Continued) While the Trojans are partying, we'll pop out of the horse, slip over to the gates, open them up – and let in you lot who've crept up to the city walls in the night. Easy. So what do you think?

For a second, the Greek soldiers are open-mouthed. Then they realise it's going to work and they go crazy!

GREEK SOLDIERS Brilliant!! Amazing!! Hooray for Odysseus!!! Genius!! Awesome!!!

They mob him – and from somewhere he gets a mike and sings...

SONG 7: WOODEN HORSE

The Greek Soldiers supply the chorus and the dance moves. They all exit, singing and celebrating... Old Soldier steps forward. Odysseus and Young Soldier act out the narration in silence:

OLD SOLDIER Just a few nights later, we put the plan into operation. We all drew straws to see who would go inside the horse. Muggins here was one of the winners. So me and Odysseus (and X others) climbed up into the horse and they shut the trapdoor tight. Then the whole army hopped into the boats and away they rowed – all ready to come back a day later and take the city. Everything depended on the Trojans – would they fall for the trick? If they didn't...we were done for...

Scene 5: The Fields of Troy

Bright sunlight. The Horse stands alone on the empty stage. Old Soldier enters, walks around it, addresses the audience:

OLD SOLDIER Believe me – it was one of the scariest things I ever did in my life. That morning, from where I was sitting inside the horse, I could see everything, hear everything. I could even smell the sweat on that first Trojan soldier that turned up to find out what was going on...

A lone Trojan soldier now creeps up to the horse...inspects it...sniffs it...prods it with his sword...shrugs. Then another joins him, still suspicious. Then more soldiers. The horse is no threat – they lean against it, prop their spears on it. They look into the distance – no sign of the Greeks or their fleet. Curious... (If Young Soldier and Odysseus are visible to the audience they will react, suppressing giggles, shushing each other, holding their breath etc.)

Finally King Priam arrives impatiently with his guards.

PRIAM Yes, yes. What's all the alarm about?

TROJAN SOLDIER 1 The Greeks sir.

TROJAN SOLDIER 2 They've gone!

PRIAM Gone? What do you mean – gone?

TROJAN SOLDIER 1 Scarpered.

TROJAN SOLDIER 2 Retreated.

TROJAN SOLDIER 1 Left.

TROJAN SOLDIER 2 Disappeared.

PRIAM But that's impossible. That means –

TROJAN SOLDIER 1 I think it means we've won, sir!

Priam is too taken aback to celebrate.

PRIAM Won? Won? You're right. I do believe you're right. After all these years. We've won. The siege is over.

TROJAN SOLDIER 1 Yes, sir. And the Greeks have left us some kind of gift.

TROJAN SOLDIER 2 A horse. A wooden horse.

Priam inspects the wooden horse. He ponders:

PRIAM It's not a gift, you know. It's a tribute – to Athena. How very civilised of them. We must take it to the temple. In the city.

TROJAN SOLDIER 1 Yes, sir.

PRIAM Get some ropes on it and put it in the main square. Then do you know what we're going to do?

TROJAN SOLDIER 1 No, sir.

PRIAM We're going to have a party. The greatest party that Troy has ever seen!

The soldiers go crazy, cheering and hollering. Some of them throw ropes around the horse and start to tow it away. Exit all in victorious mood...

OLD SOLDIER Inside the horse, I couldn't believe they'd fallen for the trick. Odysseus wasn't surprised one bit. The Trojans parked us up inside the city and all we had to do was wait...

Scene 6: The City of Troy

Night. The horse stands centre stage. All around it the people of Troy are partying. Music, dancing, laughter, cheering, led by Priam and Queen Hecuba. To one side, the Gates of Troy. Helen is with the crowd, but not partying. Cassandra joins her. As the scene progresses, the crowd disappears to leave them alone on stage, apart from sleeping guards and soldiers.

- CASSANDRA** Helen. You do not party?
- HELEN** I cannot. I can only think of all the brave soldiers who have died in this war.
- CASSANDRA** You must not feel guilty. You followed your heart.
- HELEN** The gods bewitched me. But at least the war is over now.
- CASSANDRA** Look. It is nearly dawn.
- HELEN** A new day. A day without bloodshed.
- CASSANDRA** What will you do?
- HELEN** I don't know. Perhaps I will go back to Greece... If Menelaus will have me.
- CASSANDRA** We will not meet again, Helen.
- HELEN** But why not?
- CASSANDRA** Farewell Helen. You will live long and be happy.
- HELEN** Cassandra..?

But Cassandra has gone...

Helen waits, looks at the horse – and exits.

Silence.

- YOUNG SOLDIER** Sir. It's nearly dawn.
- ODYSSEUS** (YAWNING) What? Hmm? Oh right.

- YOUNG SOLDIER** Is it time to start the war again, sir?
- ODYSSEUS** Time to finish the war, soldier.

On the other side of the Gates of Troy, the Greek army tiptoes into position...

- YOUNG SOLDIER** Shall I open the door?
- ODYSSEUS** Why not?

The trapdoor opens and Young Soldier and Odysseus drop out. Cautious, silent, they creep past all the sleeping partygoers toward the Gates. On the other side, the Greek army is ready for battle. Young Soldier and Odysseus carefully pull open the gates – and with a terrifying, screaming roar the Greeks flood across the stage on their merciless attack. Once they have passed through into the depths of the city, Old Soldier steps forward:

- OLD SOLDIER** Now I'll be honest with you. This last bit of my story is not one I'm proud of. It's not exactly...heroic. I'm not making excuses – well I am, aren't I – but to be honest there's only a handful of Trojans walk out of this city alive. You have to remember we've been fighting this war for more than ten years and there's a lot of our guys have bought it and there's been a lot of dirty dealing and treachery on both sides. Anyhow, let's not dwell on the dark side. Suffice to say we burn the city of Troy and we leave the place in ruins – job done – and we get back in our boats and we head home. And as soon as Troy slips over the horizon and a nice breeze picks up and we have ourselves a drink or two then things don't seem half as bad as we thought. I've got one last memory to share with you. I'm sitting in the warm sun on that crowded boat, with my back against the side and the water all foamy and blue and I'm looking up at the deck where the top guys stand. And I'm thinking about all the people who survived – and the ones who didn't.

As he lists the people – they arrive on stage, filling the space for the finale, in a mirror of their first introduction at the beginning of the play...

OLD SOLDIER The soldiers, my old pals. The Trojans – a decent enemy.
(Continued) Agamemnon. Achilles. Ajax. Hector. Paris. King Priam.
Queen Hecuba. King Menelaus. Cassandra. Helen
herself. Odysseus. And I'm thinking – what was that
all about then? Why did we spend ten years fighting?
And to this day, I don't know. All I know is – this tale of
Heroes will outlast me. It'll live for ever...

The whole cast now sings the final song, arms waving like a concert crowd.

SONG 8: FINALE

THE END

BBC

Music Workshop