

KING CHARLES III

BY MIKE BARTLETT

DRAMATISTS
PLAY SERVICE
INC.

All Rights Reserved

CAUTION: Professionals and amateurs are hereby warned that performance of KING CHARLES III is subject to payment of a royalty. It is fully protected under the copyright laws of the United States of America, and of all countries covered by the International Copyright Union (including the Dominion of Canada and the rest of the British Commonwealth), and of all countries covered by the Pan-American Copyright Convention, the Universal Copyright Convention, the Berne Convention, and of all countries with which the United States has reciprocal copyright relations. All rights, including without limitation professional/amateur stage rights, motion picture, recitation, lecturing, public reading, radio broadcasting, television, video or sound recording, all other forms of mechanical, electronic and digital reproduction, transmission and distribution, such as CD, DVD, the Internet, private and file-sharing networks, information storage and retrieval systems, photocopying, and the rights of translation into foreign languages are strictly reserved. Particular emphasis is placed upon the matter of readings, permission for which must be secured from the Author's agent in writing.

The English language stock and amateur stage performance rights in the United States, its territories, possessions and Canada for KING CHARLES III are controlled exclusively by DRAMATISTS PLAY SERVICE, INC., 440 Park Avenue South, New York, NY 10016. No professional or nonprofessional performance of the Play may be given without obtaining in advance the written permission of DRAMATISTS PLAY SERVICE, INC., and paying the requisite fee.

Inquiries concerning all other rights should be addressed to William Morris Endeavor Entertainment, 11 Madison Ave, 18th floor, New York, NY 10010. Attn: John Buzzetti.

SPECIAL NOTE

Anyone receiving permission to produce KING CHARLES III is required to give credit to the Author(s) as sole and exclusive Author(s) of the Play on the title page of all programs distributed in connection with performances of the Play and in all instances in which the title of the Play appears, including printed or digital materials for advertising, publicizing or otherwise exploiting the Play and/or a production thereof. Please see your production license for font size and typeface requirements.

Be advised that there may be additional credits required in all programs and promotional material. Such language will be listed under the "Additional Billing" section of production licenses. It is the licensee's responsibility to ensure any and all required billing is included in the requisite places, per the terms of the license.

SPECIAL NOTE ON SONGS AND RECORDINGS

For performances of copyrighted songs, arrangements or recordings mentioned in these Plays, the permission of the copyright owner(s) must be obtained. Other songs, arrangements or recordings may be substituted provided permission from the copyright owner(s) of such songs, arrangements or recordings is obtained; or songs, arrangements or recordings in the public domain may be substituted.

KING CHARLES III was first presented by The Almeida Theatre Company (Rupert Goold, Artistic Director; Julia Potts, Executive Director) in London, England, on April 3, 2014. It was directed by Rupert Goold; the scenic and costume designs were by Tom Scutt; the music was by Jocelyn Pook; the lighting design was by Jon Clark; the sound design was by Paul Arditti; casting was by Joyce Nettles; the assistant director was Whitney Mosery; the musical director was Belinda Sykes; the voice and text coach was Alison Bomber; the movement director was Anna Morrissey; the assistant designer was Cai Dyfan; the production manager was James Crout; and the company stage manager was Ben Delfont. The cast was as follows:

KING CHARLES III	Tim Pigott-Smith
CAMILLA	Margot Leicester
WILLIAM	Oliver Chris
CATHERINE	Lydia Wilson
PRINCE HARRY	Richard Goulding
JAMES REISS	Nick Sampson
TRISTAN EVANS	Adam James
MARK STEVENS	Nicholas Rowe
SARAH/GHOST/TV PRODUCER	Katie Brayben
SPENCER/NICK/SIR GORDON	Nyasha Hatendi
COOTSEY/SPEAKER/SIR MICHAEL	Tom Robertson
JESS	Taffine Steen

The Almeida Theatre production of KING CHARLES III transferred to the West End and opened at Wyndham's Theatre on September 2, 2014, with the same creative team. The production manager was Patrick Molony; and the company stage manager was Nicholas Bromley. The cast was as follows:

KING CHARLES III	Tim Pigott-Smith
CAMILLA	Margot Leicester
WILLIAM	Rory Fleck Byrne
CATHERINE	Lydia Wilson
PRINCE HARRY	Richard Goulding
JAMES REISS	Miles Richardson
TRISTAN EVANS	Barnaby Kay
MARK STEVENS	Nicholas Rowe
SARAH/GHOST/TV PRODUCER	Sally Scott
SPENCER/NICK/SIR GORDON	Nyasha Hatendi
COOTSEY/SPEAKER/SIR MICHAEL	Tom Robertson
JESS	Taffine Steen

KING CHARLES III was originally produced on Broadway at the Music Box Theatre by Stuart Thompson and Sonia Friedman Productions, along with the Almeida Theatre, Robert G. Bartner, Norman Tulchin, Lee Dean & Charles Diamond, Scott M. Delman, Ruth Hendel, Stephanie P. McClelland, Jon B. Platt, Scott Rudin, Richard Winkler, Zeilinger Productions, and the Shubert Organization. The associate producers were 1001 Nights, Kevin Emrick, and Rupert Gavin. The play opened on November 1, 2015, with the same creative team from the West End. The cast was as follows:

KING CHARLES III Tim Pigott-Smith
 CAMILLA Margot Leicester
 WILLIAM Oliver Chris
 CATHERINE Lydia Wilson
 PRINCE HARRY Richard Goulding
 JAMES REISS Miles Richardson
 TRISTAN EVANS Adam James
 MARK STEVENS Anthony Calf
 SARAH/GHOST/TV PRODUCER Sally Scott
 SPENCER/NICK/SIR GORDON Nyasha Hatendi
 COOTSEY/SPEAKER/SIR MICHAEL Tom Robertson
 JESS Taffine Steen
 PROTESTER Peter Bradbury
 PROTESTER/ATTENDANT Lucas Hall
 PROTESTER/ATTENDANT Rachel Spencer Hewitt
 PROTESTER Gordana Rashovich
 PROTESTER Harry Smith

CHARACTERS

KING CHARLES III

CAMILLA, Duchess of Cornwall

WILLIAM, Duke of Cambridge

CATHERINE, Duchess of Cambridge

PRINCE HARRY

JAMES REISS, Press Secretary to King Charles III

TRISTAN EVANS, Prime Minister

MARK STEVENS, Leader of the Opposition

GHOST

SPENCER

COOTSEY

JESS

SARAH

NICK

SPEAKER

TERRY, Royal Security

FREE NEWSPAPER WOMAN

SIR GORDON, Chief of Defence

SIR MICHAEL, Head of the Metropolitan Police

BUTLER

PAUL, kebab vendor

TV PRODUCER

ARCHBISHOP OF CANTERBURY

KING CHARLES III

PROLOGUE

A choir sings.

The funeral procession of Queen Elizabeth II goes past.

ACT ONE

1.1

Enter Camilla, Duchess of Cornwall, and King Charles III.

CAMILLA.

My wond'rous Charles you looked composed throughout
You did her proud, for as she would have liked
You never showed your pain, but stood instead
A virtuous man of dignity and grace.
Immovable, inscrutable as stone.

CHARLES.

Please don't. It's simply what I had to do.
We'll find no dignity in cov'ring up
The way we feel. What son should, standing
Waiting at his mother's grave, stop his tears?

CAMILLA.

Are you alright?

CHARLES.

My whole existence has like most of us

Been built upon the ones who gave me birth.
And now they're gone. That's it. First Dad. Now Mum.
The only truth: I am alone.

CAMILLA.

Except for me.

CHARLES.

It's not the same, Camilla. The love, with us,
It's all my life, but never can replace
Parental word, a mother's hand to hold.
But here — the others — back to statue —
It's Catherine, and William.

Enter William, Duke of Cambridge, and Catherine, Duchess of Cambridge.

Hello! You're radiant, despite the grave
Restrictions of the mourning dress. It is
Your gift my dear, it's what you've brought to us.
A sense of fashion, better hair as well.

KATE.

I never thought I'd see her pass away

CHARLES.

I felt the same.

WILLIAM.

How are you Dad?

CHARLES. ...

WILLIAM.

It must be hard to deal with loss combined
With gain. For soon, at last, you will be king

CAMILLA.

Not soon.

WILLIAM.

Three months —

CAMILLA.

Your father rules today.

KATE.

I thought the coronation marked the change

CHARLES.

You're right, officially that is the case —

CAMILLA.

But England, Scotland, Northern Ireland

They cannot stand without a king or queen
For all the months it takes to organize
A coronation —

WILLIAM.

Wales.

CAMILLA.

Wales what?

WILLIAM.

Wales too.

You missed it out.

CAMILLA.

Then Wales. As well. And Wales!

KATE.

But surely constitutionally speaking —

CAMILLA.

Oh sweet my dear we have no constitution
Instead Tradition holds us to account.

KATE.

Tradition then.

It still —

CAMILLA.

Tradition holds that on the death of kings
Or Queens, the next is monarch straight away.
He needs no proclamation, needs no man
To shout the queen is dead long live the king.
Your father ruled the moment granny passed.

KATE.

So coronation day itself is just
The ancient costumes worn, and lines to learn,
A slice of theatre, that's played for fun?

CHARLES.

Not fun I think, for me, I hate those things.

Harry enters.

CAMILLA.

Harry! It's such a joy to have you home.
Even in such morbid circumstance as this.

HARRY. I might head off. If that's okay? I know there's this thing,
but I'm tired.

CHARLES.

You want to go? Of course, we'll say you're ill, if that's —
HARRY. Yeah right, that's it, I don't feel well. Yeah.

CAMILLA.

Why? What's the matter?

HARRY. Er ... Headache? But that was all good wasn't it? It went okay, from what I could see?

KATE.

Do you really have to go?

HARRY. It's not ... I mean ... the whole ... — I've only been home a few days, can't deal with all the chat. The people.

CHARLES.

It's important Harry.

HARRY. Yeah but the headache though.

They look at each other for a moment.

Then he goes.

WILLIAM.

We should leave, and mingle with the crowds.

A single round should be sufficient, then

We're at the palace, yes?

CAMILLA.

That's right.

CHARLES.

Where're the children?

KATE.

Taken now to Kensington.

They needed sleep.

CHARLES.

George didn't cry.

WILLIAM.

He — what?

CHARLES.

I thought he would. A child like that.

But something in him understood and so

He watched and listened, and like all of us

He kept his real emotions to himself.

In public William, you were the same,

For as a babe so silent in the cot
We worried you might quietly have died.
WILLIAM.

The same with George, it's parent's paranoia.
CHARLES.

Of course, that's true. The ever-constant fear
That one might somehow lose one's son.

Enter James Reiss, his Press Secretary, who waits.

WILLIAM.

But Dad, you're shaken up.
Perhaps we should take time to talk?

CHARLES.

I'm sorry. It must wait. James wants us now —

CAMILLA.

Charles — James will happily do whatever you
Command. You can spend time with William —

CHARLES.

We'll see you later on.

A pause.

WILLIAM.

Alright.

They go.

JAMES.

Just Mr Evans, waiting now, to speak.
Before you walk together from the door.
I am afraid the press are kettled up
And staying all this time, expect their shot.

CHARLES.

A moment please, alone, before it starts.

James goes.

Camilla you as well, I'm sorry but ...
You understand?

CAMILLA.

I do.

She kisses him, and goes.

KING CHARLES III

by Mike Bartlett

16M, 7W (doubling)

The Queen is dead: After a lifetime of waiting, the Prince ascends the throne. A future of power. But how to rule? Mike Bartlett's controversial play explores the people beneath the crowns, the unwritten rules of our democracy, and the conscience of Britain's most famous family.

"Mike Bartlett's flat-out brilliant portrait of a monarchy in crisis ... [is] an intellectually and emotionally gripping study of the strangely enduring anachronism that is the British monarchy and of the contemporary, star-struck world that can still find room for its royals. ... Mr. Bartlett has the hubris to venture not only into the future but also into the minds of public figures who are notorious for never revealing their thoughts ... but had he thought smaller, he would never have made us the invaluable gift of this splendid, high-reaching and utterly unexpected play."
—The New York Times

"KING CHARLES III isn't just an up-to-the-minute political drama, as timely and relevant as the daily headlines. ... It is a gripping evening of theater, a rare contemporary play with real tragic vision, and easily the sharpest, most sophisticated political drama I have ever seen on stage."
—TIME Magazine

"It is the most spectacular, gripping and wickedly entertaining piece of lèse-majesté that British theatre has ever seen."
—The Telegraph (UK)

"Bartlett offers a fiendishly clever and yet serious questioning of the role of royalty in the 21st century. And lest anyone fear that this is all too English for American tastes, a concluding note about the 'pretty plastic picture' of a monarchy with no meaning would seem eminently relatable to a culture that's content to anoint Kanye and Kim as its king and queen. The play makes savvy points about the supreme power of column inches and the value placed on the rule of popularity above all else."
—The Hollywood Reporter

Also by Mike Bartlett

BULL
COCK

ISBN: 978-0-8222-3238-4

DRAMATISTS PLAY SERVICE, INC.