EXTRACT FROM p21-22 (end of act 1)
(They exit, DAVIE and BILLY enter, opposite sides of the stage)

BILLY

What’s up wi your face?

(Davie shakes head)

What’s the matter?

DAVIE

Ah just got ma jotters. Week’s notice.

BILLY

Jesus Christ! What for?

DAVIE
Ach! They’re sayin the book’s a dead loss. They’re gonnae shut it awthegether. Put the sherriff’s officers on tae the folk that still owe money.

BILLY

Bastards.

DAVIE

Gettin that doin just finished it. Losin the money an the ledgers an everythin.

BILLY

But that wasnae your fault!

DAVIE
Try telling them that! So that’s me. Scrubbed. Again. Laid off. Redundant. Services no longer required. Just like that. Ah don’t know. Work aw yer days an what’ve ye got tae show for it? Turn roon an kick ye in the teeth. Ah mean, what have ye got when ye come right down tae it. Nothin.

BILLY
Ah might be able tae get ye a start in our place. Cannae promise mind ye. An if there was anything it wouldnae be much. Maybe doin yer sweeper up or that.

DAVIE
Anythin’s better than nothing.

BILLY
An once yer in the place, ye never know. Somethin better might come up.

DAVIE
(Dead) Aye.

BILLY
Like’s ae a storeman’s job or that.

DAVIE
Aye.

BILLY
We never died a winter yet, eh?
(DAVIE nods. BILLY exits.)

DAVIE

Scrubbed. Get yer jacket on. Pick up yer cards. On yer way pal! Out the door.

(ALEC is playing with yacht, positions fid like bowsprit, bow like mast, tries to make ‘sail’ with cellophane, can’t hold all the separate bits, drops them. DAVIE comes in behind him)

DAVIE

Bit of bad news son.

(Pause)

Ah’ve lost ma job. They gave me ma books.

ALEC

What’ll we dae?

DAVIE
Billy says he might be able tae fix me up wi something. Wouldnae be much. (Shrugs) Better than nothin. Ach, that was a lousy job anyway. Ah’m better off out ae it. Whatever happens.
Place is a right mess eh. Amazin how it gets on top of ye.

ALEC

Ah’ll shove this in the Glory Hole. Out of the road.

(Folds up cellophane, puts tools in bag and picks up bow, yacht, carries the lot and exits)

DAVIE

Ach aye. Not to worry. Never died a winter yet.

(Fade lights. Two notes on mouth organ, fade)

Themes:
· Work

· Relationships

Symbols:

· Yacht

· Music
