

Commissioned by

Pat & Plain [Chapter One]

THE BOAT FACTORY

by Dan Gordon

This is the story of a new apprentice in the Belfast Shipyard in the late 1950s.

Willie McCandless is 14 years old. When he arrives late for his first day of work at *Harland* and *Wolff*, fellow apprentice, Tucker Wylie, takes him under his wing and explains to Willie what life in 'The Boat Factory' with 35 000 men will be like.

He learns all about their foreman, Moocher McQuillan and the tricks that the men will play on him. Tucker takes him to one of the highest places in the shipyard and they explore the views across the country.

Before long, Willie (now with a new nickname) finds himself playing for Moocher's team in a football match against some other apprentices.

There's a lot at stake! Can Willie's skill help win the day and save his foreman's reputation?

The play contains lots of Ulster-Scots words and many words and expressions which people in Belfast would have used at that time.

All intellectual property contained in "The Boat Factory" script is owned by Dan Gordon.

It has been produced under licence by the Ulster-Scots Agency for usage in the educational sector within Northern Ireland and the Republic of Ireland.

None of the aforementioned material owned by Dan Gordon may be copied, used for commercial purposes, or distributed without the express written permission of the copyright owners.

CHARACTERS

(in order of appearance)

CHARACTER	APPEARING IN SCENES
Foreman 1	1, 2, 7, 8, 10, 11, 12
Foreman 2	1, 2, 7, 10, 11, 12
Foreman 3	1, 2, 7, 10, 11, 12
Foreman 4	1, 2, 7, 10, 11, 12
Foreman 5	1, 2, 7, 10, 11, 12
Foreman 6	1, 2, 7, 10, 11, 12
Foreman 7	1, 2, 7, 10, 11, 12
Foreman 8	1, 2, 7, 10, 11, 12
Willie (Lucky) McCandless: a new apprentice	(1 optional), 2, 3, 4, 5, 6, 7, 8, 10, 11, 12
Tucker Wylie: a 4 th year joiner's apprentice	1, (2 optional), 3, 5, 6, 7, 8, 10, 11, 12
Worker 1	4, 6
Worker 2	4, 6
Worker 3	4, 6
Worker 4	4, 6
Worker 5	4, 6
Worker 6	4, 6
Worker 7	4, 6
Worker 8	4, 6
Worker 9	4, 6
Worker 10	4, 6
Worker 11	4
Worker 12	4
Worker 13	4
Worker 14	4
Moocher McQuillan – a foreman joiner	6, 10, 11
Dignitary 1	9
Dignitary 2	9
Dignitary 3	9
Dignitary 4	9

9
9
10
10
10
10, 11
10, 11
10, 11
11
11
11
11
11
11
11
11
11
11

LIST OF SCENES

SCENE 1	GETTING THE MEN TO WORK	5
SCENE 2	WILLIE MCCANDLESS	8
SCENE 3	TUCKER CALLS WILLIE	9
SCENE 4	SHIPYARD TRICKS (CAN BE EXCLUDED)	11
SCENE 5	WILLIE AND TUCKER MEET	14
SCENE 6	NICKNAMES (CAN BE EXCLUDED)	15
SCENE 7	THE FOREMEN - BUT THERE'S EIGHT OF THEM	18
SCENE 8	THE ARROL GANTRY	19
SCENE 9	THE SHIPYARD LIFE CYCLE (CAN BE EXCLUDED)	22
SCENE 10	THE CHALLENGE	24
SCENE 11	THE FOOTBALL GAME	27
SCENE 12	GOING HOME	30

SCENE 1: GETTING THE MEN TO WORK

Shipyard Horn sounds

Eight workers are revealed, or march in and stand centre stage. They are the foremen and all wear bowler hats.

FOREMAN 1: Tucker and Andy and Billy and Bob,

FOREMAN 1/2: Willie and Sammy and Michael and Rob,

FOREMAN 1/2/3: Tommy and Johnny and Peter and Saul,

FOREMAN

1/2/3/4: Willie and Stewartie and Trevor and Paul.

FOREMAN

1/2/3/4/5: Cedric and Cecil and Campbell and Mac,

FOREMAN

1/2/3/4/5/6: Albert and Samson and Bailey and Jack,

FOREMAN

1/2/3/4/5/6/7: Gary and Graham and Philip and Tim,

FOREMAN

1/2/3/4/5/6/7/8: Dougie and Raymond and Stanley and Jim.

FOREMAN

1/2/3/4/5/6/7/8: Tucker and Andy and Billy and Bob,

Willie and Sammy and Michael and Rob, Tommy and Johnny and Peter and Saul, Willie and Stewartie and Trevor and Paul. Cedric and Cecil and Campbell and Mac, Albert and Samson and Bailey and Jack, Gary and Graham and Philip and Tim, Dougie and Raymond and Stanley and Jim.

After this 2nd round of the chant, the rest of the cast join in, building to a crescendo, marching to work. They are all dressed as shipyard men – dark clothes, jackets and trousers and heavy boots - some have overalls under their jackets. Many wear Dunchers (flat cloth caps) – no gloves and all carry piece boxes (lunch boxes – biscuit tin boxes or margarine boxes).

FOREMEN AND CAST:

Tucker and Andy and Billy and Bob,
Willie and Sammy and Michael and Rob,
Tommy and Johnny and Peter and Saul,
Willie and Stewartie and Trevor and Paul.
Cedric and Cecil and Campbell and Mac,
Albert and Samson and Bailey and Jack,
Gary and Graham and Philip and Tim,
Dougie and Raymond and Stanley and Jim.

On a given signal the cast fade to a whisper and underscore the following.

FOREMAN 1: Tucker and Andy and Billy and Bob,

Get out of your pit and away to your job.

FOREMAN 2: The horn's after sounding, it's long past the **scraich**;

Queen's Island is calling and you haven't a make.

FOREMAN 3: The rent man is coming - you have to show willing;

Get away to your job and make an oul shillin'.

FOREMAN 4: There's boats to be built, the time keeper's waiting;

Don't tell him you lost your **board** down a **gratin**'.

FOREMAN 5: He'll never believe you, you'll never get paid;

Get out to your job and away to your trade!

FOREMAN 6: A stager, a plater, a riveter bold,

Your **oul da** before you, you're from the same mould.

FOREMAN 7: A painter, a spark, a wee heater boy,

On a **cowl** winter's morning there isn't much joy.

FOREMAN 8: So Tucker and Andy and Billy and Bob,

Get out of your **pit** and away to your job.

The volume of the workers increases and they pick up the round one last time.

FOREMEN AND CAST:

Tucker and Andy and Billy and Bob, Willie and Sammy and Michael and Rob, Tommy and Johnny and Peter and Saul, Willie and Stewartie and Trevor and Paul. Cedric and Cecil and Campbell and Mac, Albert and Samson and Bailey and Jack, Gary and Graham and Philip and Tim, Dougie and Raymond and Stanley and Jim.

Shipyard Horn blows: the working day begins. The groups start working in various locations around the hall and/or on the stage.

Many can remove coats – they mime quietly their various workstations: welding, painting, sawing, scaffolding, crane driving, measuring, marking, drilling.

They make their own sound effects with their voices imitating machine drills/crane noises – any mechanical/or man made noises – a cacophony of voices, they call out to each other: warnings of loads, give directions for reversing, shouting taunts.

Suddenly they stop and freeze.

SCENE 2: WILLIE McCANDLESS

Willie moves alone: he is an apprentice on his first day. He picks his way through the workers all around, up and into the centre of the stage. He stops, puzzled, looking around at all the frozen action.

FOREMAN 1: This is the story of Willie 'McC':

A likely wee lad - as smart as can be.

At the shipyard in Belfast he's starting the day,

Left school at fourteen and into the fray.

FOREMAN 2: He'll have to learn fast and he'll have to show keen.

For work in the yard can be cruel and mean.

FOREMAN 3: Thirty five thousand's the number of men,

With hammer and welder, brush, chalk and pen.

FOREMAN 4: They come here by bike, on foot and by cart;

If Belfast's the body, then the yard is the heart.

FOREMAN 5: They make their own 'lectric, concrete and steam;

From rivets to anchors they're building the dream.

FOREMAN 6: Tall ships and long ships, big ships and small,

Titanic, Gigantic - fearless ships all.

FOREMAN 7: There's crane men and winch men who sit up on high,

And never a boat built, a man doesn't die.

FOREMAN 8: So sit up there boy and straighten your face,

The time is back then and this is the place. There's work to be done and much more to say.

For Willie McCandless is starting today.

SCENE 3: TUCKER CALLS WILLIE

Shipyard Horn sounds

TUCKER: Hey boy!

Willie looks around.

TUCKER: Hey boy!

Willie is puzzled and still can see no-one.

TUCKER: Hey boy! I'm up here ya **gulpin** ye – up on the staging.

WILLIE: What's the staging?

TUCKER: The scaffolding – up here - up the side of the boat.

Willie looks up.

WILLIE: Whatdaya want?

TUCKER: Are you Willie McCandless the new apprentice?

WILLIE: Aye – are you Mr. McQuillan the foreman?

TUCKER: Don't be such an **eejit** – do you see me wearing a bowler hat?

WILLIE: No.

TUCKER: Well then I'm not a foreman! I'm Tucker Wylie and you, Willie

McCandless, are late!

WILLIE: I got off the tram too early and I got a bit lost.

TUCKER: No excuse. Aul Moocher McQuillan will have yer guts for glowter

if you can't come up with a better one than that.

WILLIE: What's glowter?

TUCKER: You don't know much do ye? It's black **slabbery** slime that slides

the boats down the slipways.

WILLIE: Where will I find him?

TUCKER: At the time-keeper's hut.

WILLIE: Where's that?

TUCKER: Boys a dear, you really are an **eejit**!

Howl on a minute - I'm coming down.

The workers spring back into life with all the accompanying work.

Tucker climbs, dodges and weaves his way through the other workers and vanishes (if moving to Scene 4) or stays for Scene 5.

SCENE 4: SHIPYARD TRICKS (OPTIONAL)

The workers spring back to life, chanting while they work.

WORKER/S: Tucker and Andy and Billy and Bob,

> Willie and Sammy and Michael and Rob, Tommy and Johnny and Peter and Saul, Willie and Stewartie and Trevor and Paul. Cedric and Cecil and Campbell and Mac, Albert and Samson and Bailey and Jack. Gary and Graham and Philip and Tim, Dougle and Raymond and Stanley and Jim.

The workers split into two groups either side of the stage or even either end of the hall.

WORKER 1: Here boy, who are you?

WILLIE: Willie McCandless - new joiner's apprentice.

WORKER 1: Well Willie McCandless, apprentice. I have a very important

(including the others

job for you – get away over there to them boys and ask them for a in on the joke) a big tin of tartan paint for Mr. Harland. What have you to bring?

WILLIE: A big tin of tartan paint for Mr. Harland.

WORKER 1: Good lad - here give us and I'll mind your piece (Willie hands over

his lunchbox) - now run away quick.

Worker 1 opens the lunch. He and the other workers eat it between them. Every time Willie runs between them, the Laurel and Hardy theme tune is heard. Willie runs over to the other group of workers and asks...

WILLIE: Mr. Harland sent me to get a tin of Tartan paint.

The group all laugh uproariously.

WORKER 2: Oh did he indeed! Well you tell him he can't have it until he sends

us down a bucket of blue steam for Mr. Wolff. What has he to

send?

WILLIE: A bucket of blue steam for Mr. Wolff.

WORKER 1: Good lad - now run away guick.

Willie runs back to the first group of workers and asks...

WILLIE: Mr. Wolff says you have to send him down a bucket of blue steam.

The group all laugh uproariously.

WORKER 3: Do you hear that boys? Mr. Wolff wants his bucket of blue steam –

well you tell him Willie McCandless that before he can have it, he needs to send three packets of elbow grease for Lord Pirrie. What

has he to send?

WILLIE: Three packets of elbow grease for Lord Pirrie.

WORKER 3: Good lad - now run away quick.

Willie runs to second group of workers and asks...

WILLIE: Lord Pirrie says you have to send him down three packets of

elbow grease.

The group all laugh uproariously.

WORKER 4: Do you hear that boys? Lord Pirrie wants three packets of elbow

grease – well you tell him Willie McCandless, that before he can have it, he needs to send a box of sky hooks for the Duke of

Abercorn. What has he to send?

WILLIE: A box of sky hooks for the Duke of Abercorn.

WORKER 4: Good lad - now run away guick.

Willie runs back to the first group of workers and asks...

WILLIE: The Duke of Abercorn says you have to send him a box of sky

hooks.

The group all laugh uproariously.

WORKER 5: Do you hear that boys? The Duke of Abercorn – well you tell him

Willie McCandless, that before he can have it, he needs to send two bags of electricity for Sir Frederick Rebbeck. What has he to

send?

WILLIE: Two bags of electricity for Sir Frederick Rebbeck.

WORKER 5: Good lad - now run away quick.

Willie runs to the second group of workers and asks...

WILLIE: Sir Frederick Rebbeck wants two bags of electricity.

The group all laugh uproariously. Willie runs back and forwards getting more out of breath as they tell him what they want.

WORKER 6: The keys of the boats.

Willie runs back.

WORKER 7: He needs to measure the height of nonsense.

Willie runs back.

WORKER 8: Ask for a long weight (*wait*).

Willie runs back.

WORKER 9: Ask for a long stand.

Willie runs back.

WORKER 10: A bolt hole.

Willie runs back.

WORKER 11: A can of sparks to start the engine.

Willie runs back.

WORKER 12: A skirting board ladder.

Willie runs back.

WORKER 13: A glass drill.

Willie runs back.

WORKER 14: A left handed hammer.

The groups have a hearty laugh. Willie gives up and falls exhausted.

The groups return to work. Someone hands him back his empty piece box.

SCENE 5: WILLIE AND TUCKER MEET

Tucker arrives beside Willie and the other workers work silently and without distraction.

TUCKER: So Willie McCandless, you're a new start on the Queen's Island.

WILLIE: A what?

TUCKER: A new apprentice here in The Boat Factory – Harland and Wolff:

the finest shipyard in the world.

WILLIE: Yes, my Mother has paid my £5 indenture – I'm to be a joiner.

TUCKER: Same as me, it's my 4th year – you'll work alongside a proper

joiner who'll teach you - and in five years you'll have served your

time and your ma will get her fiver back.

WILLIE: Five years? I could be a doctor in that time.

TUCKER: Aye, but what doctor can build a cabinet, mitre a corner or hang

a door?

WILLIE: I suppose.

TUCKER: You suppose right or my name's not Tucker Wylie.

WILLIE: Why do they call you Tucker?

TUCKER: Because my name is Tommy – see? – Tommy Tucker you know,

like in the nursery rhyme? 'Little Tommy Tucker sings for his supper.' Anybody called Tommy gets called Tucker. And

everybody in the shipyard has a nickname.

WILLIE: Everybody?

TUCKER: Oh aye – wait d'ya see. It's usually something they do or

something they've said.

SCENE 6: NICKNAMES (OPTIONAL - CAN BE EXCLUDED UP TO MOOCHER)

There is a procession of ten workers, in quick succession, across the front of the stage.

Snare drum, which drums to allow each worker on, then stops for dialogue/underscore, then begins again to allow them off and the next worker on.

WORKER 1: Freezing acting.

I'm always freezing - even in the summer.

Opens his overcoat to show hot water bottles strung round his

neck and from his belt.

WORKER 2:

He's called Dread-the-winter.

(Scottish accent)

Then scratching acting, wearing a kilt...

I never wash and I play in a pipe band.

Smelly acting from Tucker and Willie.

WORKER 3: Smelly acting.

He's called the Dirty Kiltie.

Then stuck-up acting: he puts on posh accent and doffs the bowler

hat he's wearing...

I got promoted to chargehand and told my mates not to call me by

my first name.

WORKER 4: He's Sammy-me-no-more

Then bobbing/pigeon neck acting...

I'm very nosy as I walk to work down Mersey Street.

WORKER 5: He's called Look-in-any-windae

Whooping and boxing acting...

I love cowboy and Indian pictures and I'll fight with my own

shadow.

WORKER 6: He's called Crazy Horse.

Then empty pocket acting...

I'm always trying to borrow money til payday.

WORKER 7: He's called Coupla-shillin's.

Then awkward and clumsy acting: welder's mask which he

lifts and drops...

I'm a welder who's not too careful.

WORKER 8: He's called Blazeaway.

Then embarrassed acting...

I've the same name as me Da, and my Da keeps dogs.

WORKER 9: He's called the Pup.

Then limping acting...

I have a bit of an oul bad leg and a herpily hip.

WORKER 10: He's called Nail-in-the-boot.

Then sneaky acting...

I'm a boss who's always trying to catch people not working.

ALL WORKERS: He's called Air Raid.

Guilty acting and back to work.

[SCENE 6 - OPT BACK-IN POINT]

WILLIE: I don't have a nickname.

TUCKER: Don't worry, you'll say something or you'll do something and some

bright spark will give you a name – just don't say or do anything

stupid because they'll be onto you like a cleg if you do.

WILLIE: What about Mr. McQuillan, the Foreman I've to meet?

TUCKER: Moocher McQuillan – he's always sneaking about trying to catch

boys like us not working.

WILLIE: I have to clock in so they know I'm here.

TUCKER: Aye Moocher will give you a wee bit of wood like this (shows him

one) with your number on it – you get it every morning when you come in and give it back to the time keeper when you go home –

it's called your **board**.

Shouting from off up.

MCQUILLAN: Oi you! Willie McCandless - what you at down there?

Looking up off.

TUCKER: Oh boy, that's oul Moocher now and he sounds ready to give

somebody a tonguin'. I'm away.

MCQUILLAN: Tucker Wylie, youse stay right where you are!

TUCKER: Oh no, he's seen me too.

WILLIE: What should we do?

TUCKER: Follow my pattren and run!

They run around like headless chickens.

The following is chanted double time during the run around.

WORKER/S: Tucker and Andy and Billy and Bob,

Willie and Sammy and Michael and Rob, Tommy and Johnny and Peter and Saul, Willie and Stewartie and Trevor and Paul. Cedric and Cecil and Campbell and Mac, Albert and Samson and Bailey and Jack, Gary and Graham and Philip and Tim, Dougie and Raymond and Stanley and Jim.

They eventually run straight into Foreman McQuillan, in a bowler hat, who catches them by the ears and marches them around.

SCENE 7: THE FOREMEN - BUT THERE'S EIGHT OF THEM!

As the following is narrated, Willie, Tucker and McQuillan act it out in a mime. The rest of the cast continue their jobs.

FOREMAN 1: So Willie gets started off on the wrong foot,

And Tucker's in trouble and Moocher's a beaut.

FOREMAN 7: He gives them a row and he slaps both their **lugs**,

He kicks both their tails and tells them they're mugs.

FOREMAN 3: He gives Willie his board from the time keeper's hut,

To clock in and out and to keep his **gub** shut.

FOREMAN 6: He tells Tucker from now to look after Willie,

To pull up his socks and not be so silly.

FOREMAN 5: So Tucker agrees, says he'll give it a go,

And best friends are made and they'll always be so.

FOREMAN 4: They work side by side, they laugh and they shout,

They cod and they **coggle** and they **footer** about.

FOREMAN 2: They work on the boats, they keep their **nebs** clean,

And their work is as good as any has been.

FOREMAN 8: They can see clear for miles from Belfast to Bantry,

As they climb to the top of the great Arrol Gantry.

SCENE 8: THE ARROL GANTRY

The boys begin a climbing sequence – they mime a climb, which is accompanied by music or a soundscape of shipyard workers shouting, hammering and working. Some of the cast might have seagulls on long sticks. They fly them and make cawing sounds around the boys as they climb.

TUCKER: (shouting) 'Bout ye boys –.

FOREMAN 1: (from a distance) Youse uns alright up there?

TUCKER: (shouting) Aye we're dead on.

Tucker stands upright while Willie clings on, sitting.

WILLIE: I should have wore a pair of **gutties** - these boots are too heavy

for climbing. (sees around)

Oh it's high up here - I think I'm going to be sick.

TUCKER: Not atall, don't be such a big **Jinnie Anne**, up here is the best

view in the whole shipyard.

WILLIE: Why do they call this the Arrol Gantry?

TUCKER: (Scottish accent) Sir William Arrol and Company, of Glasgow, put

up this big frame so they could build the Olympic and the Titanic

underneath it - it's near nine hundred feet long and it's -

Shouting to Foreman 1 at the back of the hall.

Hey boy? How high up are we?

FOREMAN 1: What? What do you say son?

TUCKER: I said how far up are we?

FOREMAN 1: Two hundred and twenty foot.

TUCKER: Two hundred and twenty feet up – it was the biggest in the world.

It was the same crowd built the Forth Rail Bridge. They're never

done painting that either.

WILLIE: I hate heights. Why did I ever let you bring me up here?

TUCKER: You'll be alright in a minute - you've a grip on that gantry **like a**

butcher's dog. I love it up here. Look, there it all is before us -

Belfast Shipyard.

WILLIE: I can't look - it's too scary.

TUCKER: You'll be alright. Start in the distance – look at the horizon – that's

what the crane drivers do - then work back. Start at the Mourne

Mountains away to the South – see them?

WILLIE: Yes! Yes I can, is that where they are?

TUCKER: Alright now turn your head to the other side – see the Cavehill to

the North? - Look, you can see wee men walking up on the top

against the skyline.

WILLIE: Yes, I see them.

TUCKER: Look to the right – you can see our part of Belfast – the East

where the wise men come from – St Mark's church spire and St Donard's and St Matthew's Chapel – you can see the Ropeworks and Gallaher's cigarette factory where my Ma works. There's Inglis' biscuits and the Oval Football Ground and there's the roof

of our old school in Mersey Street.

WILLIE: It all looks so tiny - wee, like a picture postcard.

TUCKER: Right, now take a breath and look straight ahead right down the

Victoria Channel past Belfast Lough.

WILLIE: (excited) Boys o - I can see Scotland.

TUCKER: Now bring your eye back up Belfast Lough and look down around

us – alright?

WILLIE: Alright – oh!

TUCKER: It's alright, you're fine. Now what do you see?

WILLIE: I can't see anything.

TUCKER: You will if you open your eyes. Here maybe this'll help ye –

(grabs him)

WILLIE: Ah mammy! Don't Tucker – let me go, you'll knock me off.

TUCKER: Well open your eyes and tell me what you see.

WILLIE: Alright they're open, they're open – I can see the Clarence and

Alexandra works, the slips below in the Victoria Yard, the Graving Dock, the fitting out docks and the Thompson Dock. I can see stagers building scaffolding and the steam cranes on the tracks

pulling steel plates over to the Abercorn yard.

TUCKER: What else?

WILLIE: The foundry, the aircraft stores, the Musgrave channel, the boiler

shops and the engine shops.

TUCKER: Good. Look at it down there Willie – look at them, there's

thousands of workers down there like ants in cloth caps – ating their pieces with jam and drinking cans of tay – they're playing footie – or gambling – there's card schools and holy choirs – there's arguments and rows, there's fights over the colour of the paint on the boat and the size of the fish somebody caught in the

dock –but when the siren sounds they're all Shipyard men.

And now that you've climbed to the top of the Arrol Gantry – so are

you!

The workers are silently coming to life and slowly beginning to work again. A seagull flies overhead. Willie clutches his head- it has pooped on him!

WILLIE: Ah yuck – look what that seagull just did on my head.

TUCKER: That's supposed to be Lucky.

WILLIE: It's minging!

TUCKER: No Willie, that's your new name – Lucky - that's what we'll call you

from now on - Lucky McCandless.

They laugh – Tucker slaps Willie on the back and Willie pretends to fall and scares Tucker – Tucker realises the joke and laughs too.

SCENE 9: THE SHIPYARD LIFECYCLE (OPTIONAL)

Soundtrack of atmosphere.

The workers go into a full scale working and hammering, welding, craning and building routine – the shipyard at its busiest. Lots of individual activities and shouts – improvised – even danced sequences.

There is a boat launching party that appears several times. It can be made up of workers springing out of the activity and then back into it - groups of dignitaries in frock coats and top hats – Lord Mayoral chains or simply ties and jackets – accompanied by ladies dressed for the occasion with hats, and men with button-hole flowers and workers in pristine white overalls.

The dignitaries take it in turns to launch the imaginary ships centre stage and the work restarts.

DIGNITARY 1: I name this ship *The Munster*. God bless her and all who

sail in her.

Everyone cheers.

DIGNITARY 2: I name this ship *The Leinster.* God bless her and all who sail in

her.

Everyone cheers.

DIGNITARY 3: I name this ship *The Imperial Star.* God bless her and all who sail

in her.

Everyone cheers.

DIGNITARY 4: I name this ship *The Granuaile*. God bless her and all who sail in

her.

Everyone cheers.

DIGNITARY 5: I name this ship *The Ramore Head.* God bless her and all who

sail in her.

Everyone cheers.

DIGNITARY 6: I name this ship *The Juan Peron*. God bless her and all who sail

in her.

Everyone cheers.

WORKER/S: Tucker and Andy and Billy and Bob,

Willie and Sammy and Michael and Rob, Tommy and Johnny and Peter and Saul, Willie and Stewartie and Trevor and Paul. Cedric and Cecil and Campbell and Mac, Albert and Samson and Bailey and Jack, Gary and Graham and Philip and Tim, Dougle and Raymond and Stanley and Jim.

SCENE 10: THE CHALLENGE

Moocher enters and stands on a box.

MOOCHER: Right you lot, listen here to me – gather round – gather round, I

have an announcement to make.

The curious workers gather around.

TUCKER: I don't like the look of this - he has a bake on him like a Lurgan

spade.

WILLIE: Somebody said he'd a big **barney** with another foreman called

Sparky.

MOOCHER: That big **hallion** – Sparky Alexander, the Foreman Welder from

(standing on a crate) the East Yard, has issued us a challenge.

WILLIE: Told ye.

TUCKER: Ssssh ya buck eejit.

MOOCHER: He says that his apprentices are the best apprentices in all of

Harland and Wolff and can bate any apprentice in the yard at

anything we care to name.

WORKERS: Rubbish! Nonsense!

(randomly) No way! His head's a marlie!

MOOCHER: Glad to hear yis say that because they offered us a game of five-a-

side football in the meal hour and I told them we'd take them on.

WORKER A: But Mr. McQuillan at least four or five of them welder apprentices

play in the League – they're really good.

MOOCHER: Ack awaywiya! Are you trying to take the hand outta me?

WORKER B: No, he's right Mr. McQuillan – you should have done your **ecker** -

you've been tricked!

MOOCHER: No wonder **thon big skitter** looked like the cat that got the cream.

He said just to make it interesting, whoever loses has to pay for a

slap up feed for the other squad's apprentices.

WORKER C: There's about twenty of them. That'll cost us a fortune!

General harrumphs and agreements from the others.

MOOCHER: Well then, yous'll just have to make sure yous win, that's all.

Tucker Wylie, Jack Frost, Titch Macauley, Marky Johnston and

Lucky McCandless - you're the team!

WORKERS: You must be kidding!

No way! Hit him a scally!

He hasn't a baldy!

The workers move off in groups, downcast. The eight foremen appear from the back and move through the workers to the front.

FOREMAN 1: Moocher has took things right to the limit,

FOREMAN 2: He's got them a game, there's no way they can win it.

FOREMAN 3: They say Sparky's boys are all footballing kings,

FOREMAN 4: They say all their boots are fitted with wings.

FOREMAN 5: They say Sparky's boys will lead them a dance,

FOREMAN 6: They say Moocher's boys really don't stand a chance.

FOREMAN 7: So over to Titch and Marky and Jack,

FOREMAN 8: For Tucker and Lucky there's no turning back!

The team assemble – the workers and foremen return to their work.

TUCKER: What are we going to do lads?

MARKY: I don't know why he picked me, Tucker - I cannae kick back

doors.

JACK: Never mind Marky, Titch is a good player - aren't ye Titch?

I remember you from school - you were a brilliant footballer.

TITCH: Aye Jack, I'm all right, but I can't play them all on my own.

WILLIE: Tucker and me are pretty good too. We might be all right.

TUCKER: Pretty good? Will you catch yourself on Willie ye **blether** ye, who

are you trying to kid? Oul Moocher is one **quare oul chancer**. Titch is the only one of us cud **kick his way outta brown paper**

beg.

JACK: I'm a good shot if we get a penalty.

TUCKER: Jack wee lad, **wise a bap** will ye? – as my Granny wud say - **yer**

stanin in yer ain light – take a penalty? – You couldn't hit that wall with a handful of soup mix. We're **bate** before we start.

WILLIE: Look, here they come – there's nothing else for it - we'll have to

tak them on.

SCENE 11: THE FOOTBALL GAME

Sparky appears with his team.

If possible, they are all huge and they all wear proper kit.

They bounce an imaginary ball – and they kick it back and forwards between themselves. A real ball is never used – instead it is an imagined one – which, when in play, it is important all the actors know where it is and act accordingly.

One of the bowler-hatted foremen steps forward – produces a whistle and blows it. The crowds gather all around the playing area (which doesn't have to be huge).

REFEREE: Right, sort yourselves out – captains over here please.

Tucker and one of Sparky's boys come to the referee – the referee mimes picking up the ball - they mime the tossing of a coin and it is clear Sparky's boys win and select to play the other end – so the teams have to switch ends.

The Spectators cheer and boo accordingly.

SPECTATOR: Look at that - Tucker can't even win the toss!

The other Spectators laugh.

SPECTATOR: Away home to yer mammy Tucker.

REFEREE: Right, Sparky's boys won the toss - they have kick off.

Here we go!

Referee throws down invisible ball to Sparky's boys and the game begins – lots of passing and running rings around Tucker and Willie's team who are tripping, falling and sliding all over the place.

Eventually Sparky's team scores – this happens three times. Then Titch manages to pull a goal back. Just as he scores, he is sandwiched by two of Sparky's biggest and has to be stretchered off.

SPECTATORS: Away and boil yer heads!

(taking a line each and overlapping)

Howl yer wheesht and play the game!
Go on you feardie cat get stuck in!

You cudn't bate back doors!

Get off yer **hunkers** and stand on yer feet!

Yer rubbish Macauley and yer whole **connection**!

They're running rings round ye! Jings cribben's help ma bob!
Trail yerself up and hit him a dig!

Go on ya gulpins! Eedyits hit it a scally!

REFEREE: Right - half time.

(blows whistle)

The teams change ends – everyone freezes except Moocher's team who are exhausted.

TUCKER: Did you see what thon big **hallions** did to Titch when he scored

the goal?

WILLIE: We're only 3-1 down, Tucker - there's still time to catch up.

JACK: Catch up? Are you playing in a different game to me Willie? Them

boys are just warming up and now we've lost Titch we're down to

four men.

WILLIE: I've got an idea. *(calling)* Referee? Referee?

REFEREE: What is it?

WILLIE: We want to bring on a substitute.

REFEREE: What are you talking about?

WILLIE: It's supposed to be five-a-side. We only have four, so we want to

bring on a new player.

REFEREE: Well, I suppose that'll be alright. Who is it?

WILLIE: My mate, wee Geordie. He's still at school but he's standing over

there with his Da, who's an Iron turner.

REFEREE: Still at school? Yous must be desperate! That's ok by me –

(shouts to Sparky's team) yous happy enough?

Sparky's team all grunt.

WILLIE: Geordie – on you come.

Geordie pushes his way from the back of the crowd and runs on.

REFEREE: Second half - here we go!

(blows whistle)

With the score at 3-1, the game restarts – a different game ensues. Geordie wears a bright red shirt and is brilliant – he makes the rest of the team look brilliant too. He is directing them and making them pass backwards and forwards. This time it is Sparky's team who are having rings run around them. Willie and Tucker's team score two more goals.

REFEREE: Right that's three each – one minute to go.

The pressure is on – but Willie scores the final goal, which is set up by Geordie. The final goal comes a split second before the referee blows the whistle for the end of the game.

SPECTATORS: (chanting) Lucky! Lucky! Lucky! Lucky! Lucky! Lucky!

The crowd goes wild - Moocher is delighted! When the celebrations peak – then everyone freezes.

The foremen come to the front of the stage and the opening rhythm starts up.

FOREMAN 1: So the joiner apprentices win their big game,

FOREMAN 2: And Lucky McCandless is Willie's new name.

FOREMAN 3: He worked even harder and finished his time,

FOREMAN 4: And our story is over - we hope you don't mind.

FOREMAN 5: Though his Da was a yard man, wee Geordie was tighter,

FOREMAN 6: He kept playing football and his star it got brighter.

FOREMAN 7: Tucker and Lucky, they've both lived the dream,

FOREMAN 8: The day Geordie Best played on the same team!

SCENE 12: GOING HOME

The foremen start to stamp their feet on the spot as each joins in the chant. The first starts the chant and on each line the next joins in, until all eight are in unison - their voices are heard repeating in 1-2-3-4 time to the percussion of their steps.

The workers are heading home. The main cast form on stage – the rest around the edges of the audience. When they get to the last word all the lights go out to signify the show is over – and then back on for the bow.

FOREMAN 1: Tucker and Andy and Billy and Bob,

FOREMAN 1/2: Willie and Sammy and Michael and Rob,

FOREMAN 1/2/3: Tommy and Johnny and Peter and Saul,

FOREMAN

1/2/3/4: Lucky and Stewartie and Trevor and Paul.

FOREMAN

1/2/3/4/5: Cedric and Cecil and Campbell and Mac,

FOREMAN

1/2/3/4/5/6: Albert and Samson and Bailey and Jack,

FOREMAN

1/2/3/4/5/6/7: Gary and Graham and Philip and Tim,

FOREMAN

1/2/3/4/5/6/7/8: Dougie and Raymond and Stanley and Jim.

FOREMAN

1/2/3/4/5/6/7/8: Tucker and Andy and Billy and Bob,

Willie and Sammy and Michael and Rob, Tommy and Johnny and Peter and Saul, **Lucky** and Stewartie and Trevor and Paul. Cedric and Cecil and Campbell and Mac, Albert and Samson and Bailey and Jack, Gary and Graham and Philip and Tim, Dougie and Raymond and Stanley and Jim!

THE END

GLOSSARY

ack awaywiya	you don't say
bake 1	face or mouth
barney	noisy quarrel
bate	beat
blether	nonsense talk, ramble
board	numbered wooden identity marker
boil yer heads	realise your stupidity
buck eejit	young, male fool
cannae kick back doors	very poor football skills
cleg	a horse fly that sucks yer blood!
clock in	register with the time keeper/office
cod	prank, practical joke
coggle	wobble, jiggle
connection	extended family
cowl	cold
cudn't bate back doors	weakling
dig	hit
ecker	homework exercise
eejit	idiot
feardie	be afraid
footer	fiddle, ineffectual work
glowter	paste, mixture
gratin'	slatted drain cover
gub	mouth
gulpin	a raw youth, a fool
gutties	gym plimsoles
hallion	lazy, good-for-nothing
he hasn't a baldy	he doesn't know what is happening
herpily	a limpy walk, a rolling gait

howl	hold
howl yer wheesht	be quiet
hunkers	hunches, squat down
Jings cribben's help my bob	shocked, stunned & not a little amazed
Jinnie anne	effeminate man
kick his way outta brown paper bag	weakling
like a butcher's dog	a tight grip
like a Lurgan spade	a long, grim face
lugs	ears
make	money, basic coin
marlie	marble
nebs	noses
oul da	old man, father
pattren	pattern, follow example of
piece	sandwich, piece of bread
pit	bed
running rings round	out play
scally	thump
scraich	break of day
slobbery	drooly
straighten your face	stop scowling
tak them on	compete
thon big skitter	big trickster, rascal
tonguing	tongue lashing, telling-off
trail	pull
wise a bap	realise your stupidity
yer stanin in yer ain light	fooling yourself