Olive Ostrovsky: OLIVE (#11)

William Barfee: WENDY (#13)

Marcy Park: MARCY (#7)

Leaf Coneybear: LEAF (#17)

Rona Lisa Peretti: RONA

RONA: Have all spellers checked in? If you’re still out there with your families, please come out onto the stage. You can use the red stairs right over here. I am still missing some people and I must speak with Ms. Olive Ostrovsky. (Waits for Olive to approach her desk) Ms. Otrovsky, it seems we haven’t received your entrance fee yet.

OLIVE: Entrance fee?

RONA: Did the school not tell you about the $25 entrance fee? Well, is your mom here? Or your dad, maybe?

OLIVE: Oh, my dad had to go to work, but he’s going to try to come later.

RONA: Who brought you to the bee?

OLIVE: The bus.

RONA: Well, we’ll have to deal with this later.

WENDY: Hey, Marcy, don’t be nervous. Just watch what I do.

MARCY: Don’t worry, I’m not nervous.

LEAF: Why are you holding your breath like that?

MARCY: It helps me focus.

OLIVE: What school do you go to?

WENDY: Shut up.

RONA: Take your seats. OK, settle down now. Ladies and gentlemen, the children you see here on stage are here because of their extraordinary ability and love of language. But, only one of them can go on to compete in the national spelling bee, and this year to celebrate our silver anniversary our local sponsors, the Putnam Optometrists, are offering today’s winner a $200 savings bond towards collegiate education. But, to get here each child had to win…

LEAF: Oh, I Didn’t…

RONA:... or place, in their own district bee, so each of them is already a winner.

OLIVE: Already a winner.

RONA: I am Rona Lisa Peretti, and I am please to be back for my 9th consecutive year as your host. I’m also a former spelling bee champion myself. And without further adieu, let the spelling begin with Ms. Ostrovsky. Your word is Straismus.

OLIVE: May I please have the definition of that word.

RONA: It’s the inability of one eye to attain binocular vision with the other because of an imbalance of the muscles of the eyeball.

OLIVE: And, can you use it in a sentence please?

RONA: “In the schoolyard, Billy told Justin, ‘I suffer from strabismus’. Then all he bullies beat him harder.”

OLIVE: Strabismus. S-T-R-A-B-I-S-M-U-S. Strabismus.

RONA: That is correct. Ms. Coneybear, you are next. Ms. Coneybear was the 2nd runner-up in the Putnam Basin District.

(Flashback)

MARCY: Leaf, phone call.

LEAF: Thanks got it. Hello, Leaf speaking. Ya-huh. Ya-huh. Yah-huh. You’re kidding? I’m going to represent the Basin the bee? I can’t believe it. Hey Mom, Dad, Marigold, Brook, Pinecone. Raisin, Landscape, and Paul…you’re not going to believe this. I’ve made the country finals in the spelling bee. (all students/family members laugh.)

LOGIANNE: (as Mrs Coneybear) Sweetheart no, you came in third, honey, remember?

LEAF: I know, but they just called and they said that the person who came in 1st has to go to their ‘bar mitzvah’ and the person who came in 2nd has to attend the ‘bar mitzvah.’ So they want me to do it.

MARCY: You understand all the other children will have won their district spelling bees?

(Flashback ends.)

RONA: Capybara

LEAF: What?

RONA: Your word, it’s ‘capybara’.

LEAF: Is that a word?

RONA: It’s a word, yes.

LEAF: (laughing) N-o-o-o-o-o way. What does it mean?

RONA: It’s a tailless, largely aquatic, South American rodent often exceeding four feet in length.

LEAF: Awesome. What else can I ask?

RONA: You’re allowed to ask for a word’s origin, to have it used in a sentence…

LEAF; Yah, sentences please.

RONA: “Don’t look now Pedro, but I think that tailless, largely aquatic four and a half foot rodent swimming next to you may be a capybara”.

LEAF: That didn’t help at all.

RONA: Are you ready to spell the word?

LEAF: No, Hi Mom! My whole family’s in the 2nd row. (abruptly) C-A-P-Y-B-A-R-A. Cabybara.

RONA: Ms. Barfee (pronounced ‘Barfy’)

WENDY: Ms. Barfee (pronounced correctly).

RONA: Ms. Barfee has a rare mucus membrane disorder. Your first word is: Lugubrious.

WENDY: Yes, yes good, lugubrious. Meaning extremely sad or dreary.

RONA: Yes, that’s right.

WENDY: It is a topic I am all too familiar with. One moment please…

RONA: OK, watch this technique. She calls it ‘the magic foot’. She is the only one I’ve ever seen use it. She spells the word on the floor first so she can get a visual and then speaks it out loud. Incredible.

WENDY: Lugubrious. L-U-G-U, (shouted) LUGU, B-R-I-O-U-S. (shouted) Lugubrious.

RONA: That is correct.

WENDY: I know.

RONA: Ms. Ostrovsky. Ms. Ostrovosky came in 2nd in her school’s Halloween contest.

OLIVE: I was road kill.

RONA; Your word is elephant. The definition is elephant. If I were to use it in a sentence, I would say “Please spell elephant.”
OLIVE: E-L-E-P-H-A-N-T

RONA: That is correct. Ms. Park. Your word is omphaloskepsis.

MARCY: Wait a second, didn’t the bus girl get ‘elephant’?

RONA: Yes. But you got omphaloskepsis.

MARCY: And they both rated on the same level of difficulty?

RONA: These are all rated level one words.

MARCY: Does it mean contemplation of one’s navel as in aid to meditation?

RONA: Yes, yes it does.

MARCY: Umm, O-M-P-H-A-L-O-S-K-E-S-I-S

RONA. Good. Ms. Barfy

WENDY Ms. Barfee

RONA: Ms Barfee made it to the finals last year, but had to be eliminated for health related reasons.

WENDY Flashback hyperventilating. Were there peanuts in the brownies? Because nobody told me there were peanuts in the brownies. Flashback ends.
RONA. We are glad to see her back and spelling so well. Ms. Park skipped both 4th and 5th grade. She is on track to become the youngest college freshman in history. Ms. Park is all business.

MARCY. I am not.

RONA. Oh, okay, well your word is Raconteur.

MARCY: Thank you. Raconteur. R-A-C-O-N-T-E-U-R. Raconteur.

RONA That is correct. It’s now time for a small break for our spellers.

WENDY: (To Leaf) Hey Leaf, great job winning your district. Oh wait, no you didn’t, you got THIRD! (Leaf throws snacks at her) Ow! (picks up a package) Nuts! You….YOU! You threw the yellow ones, you threw the yellow ones. I can’t be around peanuts. Please remove the peanuts. Olive picks up the peanuts and puts them away. You could have been disqualified for that…if you weren’t about to be eliminated!

LEAF: You know what, “Barf?” I may lose, but you are the biggest loser here!

WENDY. Oh yah? Well, that’s a common misperception!

OLIVE. Sorry about that. Never mind her. I’m Olive.

WENDY. Yah, I know your name. Look, uh, I don’t need any pity from anyone named after a vegetable ok?

Olive. It’s a fruit.

WENDY. Well, it’s a disgusting fruit, and I can’t keep them down. Noticing that she hurt Olive’s feelings. But, I guess it’s ok for a name though.

OLIVE: You know that if you switch the first two vowels in “Olive” it becomes “I love?”

WENDY. Are these really the kinds of things you think about?

RONA. Ladies and Gentlemen, our final spellers! Home schooled from the Basin, Leaf Coneybear.

LEAF: Mom, I’m in the finals!

RONA From Our Lady of Intermittent Sorrows, Ms. Marcy Park!

MARCY. I’m NOT all business!

RONA. From Cold Spring Country Day, Ms. Wendy Barfee

WENDY. You’re all going down.

RONA. From Garrison Elementary. Ms Olive Ostrovsky. Olive stands to speak but gets cut off.

RONA. Ms. Barfee has a sea horse circus in her basement.

WENDY. You know, my fake mom, Shelia, she thinks that my hobbies are weird. But my real mom, Joan, she thinks that my scientific efforts will one day pay off and that I shall become incredibly glamorous.

RONA: Ms Park is next. Ms Park, I understand that you speak 5 languages.

MARCY: No, I don’t.

RONA: Don’t you?

MARCY: No.

RONA: Well, um, it also says that you won your school’s handwriting competition.

MARCY: Yes. And does it also say that I only sleep three hours a night, and that I hide in the bathroom cabinet and that I’m not allowed to cry?

RONA: No, it doesn’t say that.

MARCY: Well, it should, and it should say that I speak SIX languages.

RONA: Well, okay then. Ms. Park, your word is ...

Cell phone rings.

RONA: Ladies and gentleman, could you please turn off your cell phones or pagers…?

OLIVE: Oh no, it’s me, it’s my dad, can I answer?

RONA: I’m afraid we cannot let you do that.

OLIVE: Well, Ms. Peretti, could you answer and tell him that I’m in the top three and that I need the 25.00 entrance fee?

RONA. We will allow it this once. One second Marcy. Hello?

MARCY: I’m waiting for my word.

RONA: I gave you a word.

MARCY: No, you didn’t.

RONA. Did I give her a word?

GROUP: No.
RONA. My apologies, sluice.

MARCY: Sluice. May I please have a definition of that word?

RONA: It’s an official passage for water with a valve or a gate for stopping or regulating flow.

MARCY: Are there any alternate definitions for that word?

RONA: It’s a body of water pent up behind a flood gate.

MARCY: Hmmmm are there any alternate definitions?

RONA. Why don’t you quit stalling and SPELL THE WORD!

Group: *Gasps!
OLIVE. Principal Peretti.

RONA It’s VICE Principal Peretti. Vice Principal! They --won’t -- let – me – be -- Principal.

LEAF: I wonder why.

RONA: Sluice.

MARCY: S-L-U-I-C-E. Sluice.

RONA (on the verge of a breakdown) That is correct. Spellers, I think we need to take a quick break.

Leaf spills pop Marcy goes to wipe it up.

LEAF: Leave it there, we have to disable that foot!

MARCY: Whose foot?

LEAF: The magic foot.

MARCY: I believe in ethical conduct.

LEAF: OK but isn’t having a magic foot an unfair advantage.

MARCY: Well, I suppose.

LEAF: Well then, what are you going to do about that?

MARCY Turns and leave the soda on the floor.

RONA Okay spellers, can we all return to our seats please? I would like to apologize for the interruption, I have a potassium condition. Ms. Barfee you will be next and your word is crepusule.

WENDY Umm, I’m sorry, crepuscule?

RONA: Yes, crepuscule.

WENDY: Yes, of course, one moment please. C-R-E-P, Crep. U. Uh…It’s a little sticky. Um…I’m going to take it from right after the crep. Ugh.

RONA: We need a spelling.

WENDY: Yeah, but what about my foot?

RONA: Now Wendy.

WENDY: C-R-E-P-U-S-C-U-L-E
RONA: That is correct.

WENDY: Oh my gosh! I did it! Without my foot!

LEAF & MARCY: Woo hoo…
RONA: Will the final to spellers please step forward? Are you ready?

OLIVE and WENDY: Yes.

RONA: Wendy, your word is Zoonosis.

WENDY: Zoonosis, yes, of course. Isn’t that the longest word in the English language you can flip upside down and it’s stll the same word?

RONA: Olive, your word is Fabaceae.

OLIVE: Fabaceae, yes, and isn’t THAT the longest word that can be played on a musical instrument?
MORE RANDOM SPELLING

RONA: Wendy, that is correct.

WENDY: Yah, I know.

RONA: I would like to present to you this 200.00 savings bond.

WENDY: Thank you Ms. Peretti! I’ve worked so hard for this moment. You know, my whole life I’ve only been able to breathe through one nostril. And today, today is NO EXCEPTION! Thank you!!!

RONA: And this year we also have a prize for runn-er up. Our sponsors have a 25.00 cash prize for second place. Congratulations Ms. Ostrovsky.

OLIVE. Thank you! Ms. Peretti, I can pay the entrance fee now.

RONA: Very good, thank you.

RONA: Rona Lisa Peretti left Putnam County for a stretch and traveled the world, ending up in the Republic of Guinea, where she fell in love with an indigenous cashew farmer and final became principal in that country.

MARCY: Mary Park learned to enjoy the freedom of not living up to expectations. She later wrote a book called “Not Living Up to Expectations”…it did not live up to expectations. She was very happy.

LEAF: Leaf Coneybear has cats…(He opens his mouth to say more, stops, and sits quietly,)

WENDY: Ms. Wendy Melvina Barfee studied for nationals with her new good friend Olive Ostrovsky, She came in 42nd and that was OK. In later years she grew up to become (she takes off her glasses and speaks normally) incredibly beautiful.

OLIVE: Olive Ostrovsky reenacted the entire bee for her father in the car ride home. She grew up to be exactly what she wanted; a loving and attentive parents, and host of her own radio talk show, where every year she would interview the runner-up of the

ALL: Putnam County Spelling Bee.

