CONTENTLESS SCENES
Scene One: “What did you do last night?”
A: Hi!
B: Hello.
A: How’s everything?
B: Fine. I guess.
A: Do you know what time it is?
B: No. Not exactly.
A: Don’t you have a watch?
B: Not on me.
A: Well?
B: Well what?
A: What did you do last night?
B: What do you mean?
A: What did you do last night?
B: Nothing.
A: Nothing?
B: I said, nothing!
A: I’m sorry I asked.
B: That’s all right.

Taken from Acting One by Robert Cohen


Scene Two: “I’m going away.”
A: Hi!
B: Hello.
A: You all right?
B: Yes.
A: Are you sure?
B: Yes, I’m sure. A little headache, that’s all.
A: Oh good. You want some aspirin?
B: No. Don’t be so helpful, OK?
A: You are upset.
B: Good Lord!
A: OK, OK. I thought you might want to talk.
B: About what?
A: About anything.
B: I’m going away.
A: What do you mean?
B: I’m going away, that’s all.
A: Where?
B: Not far. Don’t get excited.
A: When?
B: Now. [Starts to leave]

Taken from Acting One by Robert Cohen


Scene Three: “I wish I knew you.”
A: It’s been a long time.
B: Yes.
A: Any luck these days?
B: With what?
A: Uh, the world?
B: Oh. Yes.
A: Yes what?
B: Yes, I have had luck with the world. And you?
A: Yes.
B: Yes what?
A: Yes, I have not had luck with the world.
B: Down about it?
A: Hm?
B: You doin’ alright?
A: I’m fine. Things have been looking up lately.
B: Good to hear.
A: Don’t you want to know what thing or things have been looking up lately?
B: No.
A: I wish I knew you.
B: What do you mean?
A: Just that. I wish I knew you?
B: You do.

