Burglars, Bunglers and Neighborhood Thieves

By Daniel Munson
Characters:

John

Darryl

Eric

Officer Bert

Agatha

John: Rats!

Darryl: What?

John: It’s stuck. The coat hanger is stuck.

Darryl: I can’t believe I agreed to this.

(Sound effect from the back of doorbell ringing.)

John: What was that?

Darryl: What

(Sound effect of doorbell ringing)

John: That. What is it?

(The doorbell keeps ringing.)

John. It’s you, you idiot! You’re leaning on the doorbell. Come on.

John: Come here, the window’s open.

(Darryl and John climb in and sound effect of crash from the background.)

John: What are you doing?!

(Darryl falls through the window and sound effect of a crash.)

John: What are you doing?

Darryl: Whoops.

John: I thought you said you’d done this before.

Darryl: And I thought you said this would be easy.

John: Just get busy now.

Darryl: What are we looking for?

John: We’re wearing black clothes, ski masks, and we came through the window in the dead of night. We must be looking for dance partners! Good grief. Jewels! Money! Anything valuable! That’s what we’re looking for.

Darryl: Okay.

John: I can’t believe you’ve done this before. When we met you told me that you were a professional at burglar. I said I had a job for you.

Darryl: Cat Burglar? I said I was a cat burner. I work in the crematorium destroying dead animals!

John: A cat burner? Well, what do you think we’re doing here?

Darryl: You said you had a job for me.

John: Doesn’t it seem strange to you that you’re wearing a mask and sneaking in through a window?

Darryl: Yes, but people do strange things when it comes to their pets. (Pause.) I’m really hot. Can I take my mask off?

John: No, You’re in this now. Let’s just get it over with.

Darryl: Okay. Do you think they have a bathroom here?

John: Don’t ask me.

Darryl: Do you think they’d mind if I use it?

John: Should I go and ask them?

Darryl: Would you?

John: No, I won’t go and ask them if you can use their bathroom.

Darryl: But I really have to go.

John: Just hold it.

(Darryl starts whistling.)

John: What are you doing?

Darryl: I’m trying to take my mind off of peeing. (Starts whistling again.)

John: All right, all right, all right! Just go down the hall and look for the bathroom, would you? But don’t flush.

Darryl: Oh, that’s so gross!

John: It’s also noisy. Now just go.

(Darryl heads towards the hallway and comes face to face with Eric.)

Eric and Darryl: AAAHHHHHHH!!!

John: What the...? AAaaaahhhh!!!

(Darryl turns and runs away from Eric. Eric chases him and starts shouting “hiya’s”. He karate kicks Darryl and she falls.)

Darryl: Ah! He’s caught me! He’s caught me. Help...

(Eric turns to get John.)

Eric: Hiiiiiiya!

John: Wait a minute! Eric! Stop! It’s me! It’s me – John!

Eric: Huh?

Darryl: What?

(John pulls off his mask.)

Eric: John?

John: Sorry.

Darryl: You know each other?

John: This is my roommate.

Darryl: Your roommate? You live here? Why are you robbing your own home?

Eric: Yeah, why are you robbing your own apartment? And who are you?

Darryl: Darryl. Darryl Miller. Hi.

(The shake hands.)

Eric: Hi. I’m Eric. You can take off your mask now.

Darryl: Oh, yeah. Thanks.

Eric: So...Why are you robbing your own apartment?

John: Well, I spent all my money on that original Picasso painting, and I had no way to pay my rent.

Eric: But it’s a Picasso! It was worth it! It’ll go up in value.

John: I know, I know. But I thought that maybe if it were stolen I could get the insurance money for it, and if I stole it, I would have the money and the painting.

Eric: You could have told me about it.

John: I didn’t want you to think I wouldn’t pay my share of the rent.

Eric: Oh no, of course not. Instead you just dress like a burglar and break into the house and make a complete mess of things.

Darryl: So what am I doing here?

Eric: Good question.

John: I figured it would look better when I made my claim if the police came and found the fingerprints of a professional cat burglar.

Eric: You’re a professional cat burglar?

Darryl: Cat burner.

(Eric looks questioningly at John…)

John: Whoops.

Darryl: Hey, it’s a very stressful job. All that crackling and sizzling...

John: So where is the Picasso? I figured we’d come in and get it off the wall, and be gone…
Eric: It’s in my room in the back of the closet. When you told me you were going to be out all night playing cards, I got a little nervous being here alone, so I decided to hide it.

Darryl: Can I use your bathroom? I really need to go.

Eric: Sure, it’s down the hall and to the right.

(Darryl turns and goes left. Doorbell rings.)

John: Who is it?

Officer Bert: Police!

Eric: Quick, hide. I’ll take care of this.

Officer Bert: Open this door or I’ll break it down. I have a report of a burglary in progress at this residence.

Eric: A burglary? Here?

Officer Bert: That’s right.

Eric: Who would make such a report?

(Agatha comes in.)

Agatha: I did.

Eric: Agatha, have you been watching Sherlock Holmes movies again? I know you think he’s such a great detective.

Agatha: Oh no, I saw it. A man in a mask crawling through the window...making all kinds of a ruckus.

Eric: Officer, I live here.

Agatha: ...but I saw them. I saw two clumsy burglars at the front door rattle the knob and get a coat hanger stuck in the door.

Officer Bert: A coat hanger? How do you know that?

Agatha: I saw them.

Officer Bert: You saw them...from across the street?

Agatha: (Shyly, embarrassed) Binoculars...and they rang the bell.

Officer Bert: They rang the doorbell?

Agatha: That’s right. I heard them with my own two ears.

Officer Bert: All right then. (Crazy look to Eric.) This place looks ransacked. Are you sure you don’t want to make a report?

Agatha: That’s right, and you are usually very clean and neat.

Officer Bert: Well, do you want to make a report?
Eric: Well, this is easy to explain. I was having a little party tonight, and things got a little out of hand.

Officer Bert: A party? And it’s over already?

Eric: Well...ah...like I said, it got a little out of hand and so I asked everyone to leave.

Officer Bert: (Shaking head, not convinced) Uh huh…
Agatha: A party? Then how come I didn’t know about it? I live right across the street and can see everything that goes on over here.

Eric: But you did see some people. You even said it yourself. You saw two figures outside my window. That must have been some of my guests.

Agatha: They were crawling through the window!

Eric: Things were really getting out of hand. You saw it yourself! So I asked them to leave.

Officer Bert: So you’re alone now?

Eric: That’s right.

Darryl: (from off stage) You’re out of toilet paper!
Agatha: Ah ha!

Eric: Except for the one in the bathroom. I’m sure he’ll be leaving soon. (Yelling down the hall.) In the cupboard under the sink!

Darryl: Thanks! Got it.

Eric: I’m sorry to have troubled you, officer...(reads badge) Williams.

Agatha: I know what I saw…and I saw burglars breaking in over here and it’s only a matter of time before they break into my house.

Eric: Why on earth would burglars want to break into your house?

Agatha: Why would they break into your house?

Eric: I keep telling you that they didn’t.

Officer Bert: What do you got that the burglars would want?

Agatha: What do I look like? A fool? I’m not saying, not even if you torture me, because what I have is valuable and every thief in the country would want it. The black market price alone for jewelry would be astronomical.

Eric: (Laughing) Your jewelry? That old costume jewelry you wear?

Agatha: As if you didn’t know about my jewelry. Don’t think I haven’t noticed the way you look and smile when I’m wearing my jewelry.

Eric: I’m just being friendly! Officer, I’m very sorry we’ve wasted your time like this. As you can see, it’s just me and a party guest and a room that’s a mess from a wild party. (Yawning) I’m tired so I’ll clean it in the morning.

Officer Bart: Alright. I’ll be on my way. Next time a party gets out of hand, you might want to call on the police for assistance. (The police officer ushers Agatha out the door Darryl turns back around.)

Darryl: Well...

Eric: Well...

Darryl: This has been a real...experience...for me. I don’t think burning cats and dogs is going to be so bad after all this. Even the crackling and sizzling. (starts whistling) Oh. This is yours.

(John comes back carrying a bag.)

John: It was a crazy plan, wasn’t it?

Eric: The craziest.

John: But it worked. Whoever would have thought that that snoopy old lady across the street really did own some valuable jewelry?

Eric: Wow!

John: Didn’t I tell you that if they thought they saw someone breaking into our house, they’d be over here with the police in a matter of minutes?

Eric: You did.

John: And while they were over here, I was able to sneak over and relieve them of these!

(They give each other a high five.)

John: Let’s go celebrate!

(Turn to leave, Agatha turns back around.)

Agatha: They’re gone. Come on in.

(Darryl turns.)

Darryl: I can’t believe those two goons thought they pulled one over on us.

Agatha: I told you they were idiots.

Darryl: (Trying not to laugh.) You know what I told them? I told them...I said...I told them I was a cat burner. (Starts laughing.)

Agatha: A what?

Darryl: A cat burner. I said I worked cremating dead dogs and cats!

Agatha: And they believed it?

Darryl: Every word. Of course it helped to do stupid things like pretending to ring the doorbell by accident.

Agatha: That was pretty good. And knocking over that stupid sculpture. I could hear it all the way across the street. I didn’t know there was such a thing as a cat burner.

Darryl: I don’t know if there is, but those two idiots think there is.

Agatha: I wonder what they would say if they knew that you are really a professional cat burglar.

Darryl: I can’t believe that they really thought they could get away with distracting you so they could steal your jewels.

Agatha: Amateurs! Now where’s that Picasso they own?

Darryl: I can’t believe simpletons like that could spell Picasso, much less own one.

Agatha: I know how to spell Picasso...M-O-N-E-Y. Haha!

Darryl: Eric said he was hiding it in the back of the bedroom closet.

Agatha: I’ll get it. I’m so glad I found you. No one else would have been able to pull this off.

Darryl: It was your plan.

Agatha: And you made it work. We’ll sell this on the black market and split it 60/40 like we agreed.

Darryl: Lets get going.

(They start toward the door and hear the door rattle.)
Darryl: Quick! Hide! You go out through the bedroom window and I’ll go out this way.

Officer Bert: Freeze! Hold it right there! I thought I might find you here, Darryl Miller.

Darryl: Officer Williams? Bert? Is that you?

Officer Bert: Yeah it’s me.

Darryl: Would you get that light out of my eyes? I can’t see a thing.

Officer Bert: Sorry. Where is the snoopy lady?

Darryl: She went out the bedroom window. But don’t worry, she left her jewels (holds up bag) and I’ve got the Picasso.

Bert: Great haul!

Darryl: One of our best. When word hits the streets what we got away with, everyone will be talking about Miller and Williams.

Bert: Can we get out of here? This rental police costume is making me itch.

Darryl: Yeah, let’s go before those double-crossing fools realize that they’ve been double-crossed.

(Darryl and Bert leave. Agatha comes back in, looking around, and yells for police as loud as she can...John and Eric come back...)

John: It’s all right, Sergeant Johnson, we caught them coming out of the house with the goods.

Agatha: Darryl Miller and Bert Williams. Master criminals. Nice work officers.

Eric: Thank you sergeant. Lieutenant Buckworth, these belong to you. (hands bag and painting over)

Agatha: Thank you, officer. The captain will be very pleased with the job we’ve done here. And the true owner of these will be happy to get them back safely.

Darryl: (Sputtering.) You mean...those...this has been...

Bert: Oh, be quiet.

Agatha: I’ll put you both in for a raise after pulling off a sting like this. We’ve been trying to get these two for a loooong time. It’s about time Miller and Williams got hung out to dry.

Eric: It wasn’t a problem at all. If they think you’re dumb enough, they’ll try anything.

John: A cat burner?

Agatha: You have the right to remain silent. You have the right to an attorney. If you cannot afford one...

