
“Pride and Prejudice”

by

Jane Austen

Adapted by

Wendy Reynolds

ISBN: 978-1-873130-97-1
The Playwrights Publishing Co.


PRIDE AND PREJUDICE

2

Performances or readings of this play may not legally take place before an audience
without a licence obtainable on application to:

The Playwrights Publishing Co.,

70 Nottingham Road,

Burton Joyce,

Nottingham, U.K.,

[44] (0)1159-313356

playwrightspublishingco@yahoo.com

To avoid possible disappointment, application should be made, preferably in writing,
as early as possible, stating: -

(i) Name and address of applicant

(ii) Name and address of Society;

(iii) Name and address of theatre or hall where performance(s) would be held;

(iv) Times and dates of performances.

A fee will be charged for this licence which must be paid prior to the first
performance otherwise the licence is automatically cancelled and the performance
becomes illegal.


PRIDE AND PREJUDICE

3

CHARACTERS

Mr Bennet

Mrs Bennet

Elizabeth Bennet

Jane Bennet

Lydia Bennet

Charlotte Lucas

Mr William Collins

Mr Fitzwilliam Darcy

Mr Charles Bingley

Caroline Bingley

Mr George Wickham

Lady Catherine de Bourgh

(First performed at the Jane Austen-House-Museum (Chawton) in September 2013)


PRIDE AND PREJUDICE

4

Act 1 - Scene 1

(The play opens in Longbourne the home of the Bennet family.

Mr Bennet is sitting in his chair reading. Mrs Bennet (his wife)
is working at her sampler.

Elizabeth is writing a letter at the writing desk.

The time is the afternoon after luncheon and the lights are full
up.

The house is the home of gentleman, furnishings are rich but
worn.

Lydia has been out and enters the room excitedly, as she enters
she throws her bonnet onto a chair.

Her father looks up and shakes his head and settles further into
his chair. Mrs Bennet stops her working and looks up)

Lydia Mama, you will never guess so I will tell you. I have the

most talked about, never to be forgotten, best

news...................

Mrs B Lydia please calm down

Lydia But Mama?

Mrs B Lydia, where have you been, we have not seen you since

Luncheon

Elizabeth (Looking up) You really should have been home Lydia, it has

been some time.


PRIDE AND PREJUDICE

5

Lydia (Shrugging) but mama it has to be the most exciting news

ever. Lizzie you will hear it won’t you?

Elizabeth What news could you be bringing home and from where?

Mrs B Do be quiet Elizabeth, write your letter or something.... let

us here from Lydia?

Now my dear daughter, what has made you so excited?

Lydia Well, I am trying to tell you. (glaring at Elizabeth). I have

been walking as you know when I came upon our cousin

Charlotte – truly Charlotte is the oddest oddity in all the

world ...

Mrs B Please Lydia, you can be most trying (pulling out a

handkerchief and mopping her brow) get on with it girl, oh, Mr

Bennet, cannot our girls be most wearisome?

(to Lydia) I so wish you would spend more time with your

embroidery, have you no respect for my nerves?

Mr B (Looking up) you must endeavour not to be so readily upset

my dearest.

Mrs B Did you speak Mr Bennet?

Mr B I am aware Mrs Bennet, that the subject of your nerves has

supplied us with ample conversation for nearly a quarter of a

century and is therefore not to be dismissed, but I express

the hope that you will not be too distressed much longer. (He

returns to his reading. Elizabeth smiles to herself as her letter, she

continues writing Lydia is becoming more excitable).


PRIDE AND PREJUDICE

6

Lydia (With a huge sigh) mama, papa Lizzie... Netherfield Park has

been let to a Mr Bingley and theres more..his friend Mr

Darcy is staying with him and there’s more the Militia are

stationed in Meryton (breathless)........ now what do you think

of that? (Self satisfied, watching for the reaction before she carried

on....)

Lydia Oh Mama, there is more..........Mr Bingley is a man of large

fortune; well do you want to know how much..Papa (she

looks to Mr Bennet)

Mr B Lydia, if you want to tell us please then just tell us, I have no

objection to hearing it.

Lydia Mr Bingley is said to have four to five thousand a year and

Mr Darcy is even richer.

Mrs B (Rising), Netherfield Park, the Militia (pause) let? Oh Mr

Bennet, girls, I’m all of a dither! Mr Bingley...rich...and his

very good friend even more...I feel quite faint with the joy.

Mr B How so Mrs Bennet, How can it affect our girls? (glancing at

Elizabeth)

Mrs B (ignoring the comment) my dear Lydia, where did you hear

such news?

Lydia Well, Aunt Lucas heard it from Mrs Long

Mrs B Am I the last to hear news as exciting as this,


PRIDE AND PREJUDICE

7

Lydia Mr Bingley visited Aunt Lucas, there is to be a ball. Oh

Mama, men, soldiers in uniform....

Mrs B Oh, (feigning a weakness, grasping for the sofa). Mr Bingley,

visiting Aunt Lucas and us not even knowing.

Mr B It occurs to me, Mrs Bennet, that the officers who also visit

her aunt may not be unconnected with walks after luncheon

and her restlessness. Her desire for excercise coincided

almost exactly with the arrival of the militia, if I remember

rightly.

Mrs B (brightening) You think so? Oh I do hope so. Think of it Mr

Bennet, The militia stationed in Meryton and then a

charming young man in Mr Bingley taking Netherfield Park.

He is rich and has other rich friends. It seems that

providence is with us after all. (highly delighted).

Mr B Providence with us Mrs Bennet, how so?

Mrs B (coyly) Why Mr Bennet, our girls, I am thinking of them

marrying and very well indeed.

Lydia (She is now very excited, imparting news that only she had) Mr

Bingley is a single man from the North of England, I must

tell Jane and Mary the news. Oh Mama it is all too exciting...

huh (breathing in) ...the Militia... all those officers.

(Lydia exits)


PRIDE AND PREJUDICE

8

(Mr and Mrs Bennet are left with differing thoughts about the news

from Lydia, Mrs Bennet already making plans and Mr Bennet just

wanting to slip away to the solace of his office. Lizzie is bemused.)

Mrs B (to Mr Bennet) Mr Bennet, is this not good news, you must

with visit him, (she crosses to Lizzie) Elizabeth, please tell

your father he must visit Mr Bingley, this is an opportunity

not to be missed.

Elizabeth (Rising amused, she glances at her father) I have finished my

letter to Aunt Gardiner, she invites us to London whenever

we wish. (she exits)

Mrs B Really, Lizzie shows no interest in marrying at all, of course,

Jane is the prettier, but that is no reason why she should not

want to marry. She runs around the hills, jumps styles, takes

long walks along the paths, admires and collects flowers,

writes letters, she leaves me breathless.

Mr B My Lizzy, she has more of a quickness of mind than her

sisters, she has a little more about her

Mrs B You are always showing a preference for Lizzy. Tush, she is

not half as handsome as Jane or as good humoured as Lydia,

you take delight in vexing me. Mr Bennet, are you to visit

Mr Bingley? (Swooning on to the sofa) You have no

compassion for my nerves.

Mr B To the contrary my dear, you and your nerves are my old

friends. Now I must away to my library (rising as the girls

enter)


PRIDE AND PREJUDICE

9

(Jane and Lizzie enter)

Mrs B You have said nothing about visiting Mr Bingley. Say you

will visit him soon, Aunt Lucas has already met him and of

course there is Charlotte. (Sitting on the sofa vexed) Jane,

Lizzie, your father refuses to visit with Mr Bingley.

Mr B Tell me my dear? (enjoying himself) Has Mr Bingley moved

to Netherfield solely to marry one of our girls?

Mrs B (to Mr B) How can you say so? How can you say such

things?

Jane Lizzie has just told me about the new tenant of Netherfield

Hall - a Mr Bingley.

We are bound to meet him at the Assembly rooms, there are

many other girls who will want to be introduced to him, Mrs

Long has two daughters.

Elizabeth (said with humour) Aunt Lucas has Charlotte (she glances at her

father smiling)

Mr B Then I am sure, Mr Bingley will not be short of company.

Mrs B Oh, (handkerchief to brow) I am having one of headaches (she

swoons back on the settee)

Girls, we will not be introduced to Mr Bingley, we will not

make advances to Mr Bingley, I wish Mr Bingley had taken

somewhere else to live.


PRIDE AND PREJUDICE

10

Elizabeth Why so Mama?

Mrs B Your father will neither write nor visit Netherfield. Oh dear,

Aunt Lucas has already met Mr Bingley and Charlotte

introduced to him, I wish I had never heard of Mr Bingley.

Mr B Well Mrs Bennet, then I wish I had not taken the time to

visit Netherfield earlier this morning and invited him to visit

us this afternoon, I was also introduced to Mr Darcy, who

seems to be a trifle arrogant, but Mr Bingley was more than

affable.

Mrs B (rising, headache mysteriously gone) Oh Mr Bennet (to Lizzie

and Jane) is not your father the best father. What a fine thing

for our girls.

(Lizzie and Jane exit giggling)

Mr B We must not be mercenary my dear

Mrs B I think you tease me

Mr B No dearest never.

Mrs B Mr Bennet, when you are dead, your daughters and I will be

penniless, you must know it is a truth universally

acknowledged, that a single man in possession of a good

fortune must be in want of a wife. Mr Bingley and Mr Darcy

and one richer than the other, oh how wonderful life is. Our

girls married?


PRIDE AND PREJUDICE

11

Mr B Well, it is pleasant to know that you have something to look

forward to; you are in such a merry mood Mrs Bennet. Now,

I must away to my library, we have visitors this afternoon.

Mrs B That wretched clergyman?

Mr B Hopefully not as yet my dear, we are to expect Mr Bingley,

Miss Bingley and Mr Darcy.

Mrs B Here, this afternoon, did you not invite them to dinner. Oh

Mr Bennet, we are not ready to receive them,

Mr B We are invited to the ball at Netherfield, he cannot agree to

dinner, but he wanted to bring the invitations himself, he

thought he might like to see Longbourne.

Another situation for your nerves my dear.

Mrs B Mr Bennet, You may not believe I have feelings for you, but

I do.

Mr B Yes, quite so. We must now wait for the arrival of my dear

nephew; you can be rest assured that he will arrive promptly.

Mrs B A beastly little cleric inheriting what is rightfully ours.

Mr B Come my dear I did not make the law of entail, the fault

must be with you

Mrs B With me, how so Mr Bennet?


PRIDE AND PREJUDICE

12

Mr B You presented me with daughters instead of sons; I did my

part well enough.

The law of entail must have been forgotten.

Mrs B Really Mr Bennet, you are somewhat late in speaking of

your displeasure, are you dissatisfied? No man ever owned

such a fine family. Girls instead of boys and so our estate

must pass to that miserable cleric and to add insult to injury

he is invited as a guest.

Mr B No my dear, after my letter, he invited himself. The law has

it that he is to inherit Longbourne in the absence of a son.

Mr Collin’s has hinted in his letter that he may be able to

resolve the problem of the entail, he states that he wishes to

make every possible amends, so we must listen to him when

he arrives.

I am sure he will be punctual.

(Mr Bennet rises to take himself off to his library, the arrival of Mr

Collins stops him. Mr Collins enters. He is a formal young man,

insensitive, pompous and smug).

Collins (Bowing low) I must say Mrs Bennet that I am in admiration

of your house and grounds, very well cared for, not over

grand of course, no, but comfortable yes, I have taken the

opportunity of moving from room to room in observation

you understand given the entail although I have no wish of

injuring your daughters, I can assure you I am here to make

amends, I trust my intrusion is not....


PRIDE AND PREJUDICE

13

Mr B An intrusion mmmm, on the dot my dear Nephew, my wife

and I (indicating to Mrs Bennet) were just speaking of your

arrival and presence in the house, were we not my dear. Pray

seat yourself.

(Mr Bennet also returns to his seat, Mr Collins also sits)

Mrs B Well Mr Collins, I shall not be the person to discourage you,

in your letter, you spoke of making amends, what way do

you mean to make the atonement you think is due?

Collins Ah! Thank you – yes most kind.

Mrs B (warming to him) You will take tea Mr Collins? I trust you

found your room to your liking?

Collins Thank you, I took the liberty of taking tea in my room, I was

writing a letter to my Patroness, the Lady Catherine de

Burgh. Mr Bennet, upon my word, since I lost my poor

father (said crossing himself and hands together in prayerfulness)

and hoping to heal the breach that has fallen between us,

since my ordination at Easter and most fortunate patronage

of The Right Honourable Lady Catherine de Burgh, widow

of Sir Lewis de Burgh, it is my earnest endeavour as a

clergyman and I felt it my most ardent duty to call upon you

to establish the blessing of peace upon your family, in fact

all families, of course I flatter myself that my overtures of

good intention will be deemed commendable. I thank you

for receiving me into your house, I am sure you will be

deeply saddened by the fact that I can only stay until


PRIDE AND PREJUDICE

14

Saturday, I must return to my humble parsonage at Huns

ford which I may say hosts a path directly to Rosings, the

home of the Lady Catherine de Burgh, my patroness, widow

to Sir Lewis de Bourgh.

Mr B (said with humour)Widow to Sir Lewis de Burgh... yes we

know. We will grieve your leaving greatly Nephew as you

return to your patroness.

Collins My dear Mr Bennet, I feel your grief naturally, I understand

your anxiety of course, you wish to settle your daughters and

I am here to hold my hand out to you, to offer you the ‘Olive

Branch’, I flatter myself that I am in the position, due to my

patroness, to look favourably upon your daughters, my

cousins to whom I hold in high regard.

Mrs B What is he talking about? I fear an attack upon my poor

nerves.

Mr B I should mention Mr Collins that in addition to nerves, Mrs

Bennet suffers from curiosity, the first compliments the

second, but always brings on a painful attack of the other.

Collins Mrs Bennet, Lady Catherine, For I have been given

permission, and the honour to call her Lady Catherine (said

in reverence)....has always spoken to me as any other

gentleman, I have never seen anything but affability in

her............


PRIDE AND PREJUDICE

15

Mrs B Mr Collins......I am sure you must be a very proud man to

have such an association, but I, we (looking at Mr Bennet), are

anxious to know about (dithering)...the Olive branch ... or

something....

Collins I will be making my point I can assure you my good lady,

you must know that when I visit Rosings I listen to every

word of advice offered to me by Lady Catherine whilst

dining in her company. Mr Collins she said, Mr Collins, Mrs

Bennet has a fine family of daughters all of marriageable

age, as you are to inherit Longbourne, it may affect their

opportunities to marry, which brings me to the reason for my

visit.

Mrs B Marriage, to one of our girls? Oh Mr Collins, my poor girls,

it is a grievous affair you must confess.

Collins I am sensible madam to the hardship of my fair cousins and I

come to admire them, to become better acquainted with each

of them. I have rank, a fair and fine living,

And of course sound advice, whom ever I choose will not

want I can assure you.

Collins I will continue if you are not bored by my ramblings and

overtures.

Mr B (Rising) What a thought! Well, I have duties around the

house, please forgive me. You will find Mrs Bennet a very

willing listener.


PRIDE AND PREJUDICE

16

(Mr Bennet leaves as Jane enters)

Jane Papa, where are you going in such haste?

Mr B Out my dear, duty calls, I leave Mr Collins entertaining with

Mother.

Collins My dear Miss Bennet, you are indeed beautiful. (he kisses her

hand)

Jane (Withdrawing her hand she is perplexed), pray be seated sir. (to

her mother) I thought Elizabeth was here?

Mrs B She left a few moments ago; she was writing a letter to your

Aunt Gardner, I believe she left the house with it.

Jane I wished to speak with her (exiting and acknowledging Mr

Collins).

Mrs B Pray sit with us Jane I entreat you.

Collins Please Miss Bennet, I have arranged a cushion for you.

Mrs B Mr Collins was complimenting me greatly Jane as to the

beauty of my daughters and how favourably he looked upon

you all with regard to his marrying.

Jane Indeed, of course Mr Collins is aware of the entailment and

the position to which it puts us, his cousins.


PRIDE AND PREJUDICE

17

Collins My letter to your dear father suggested that in some way, I

may make amends, I trust you understand.

Jane Mama, Lydia is growing up but is very young, Lizzie shows

no inclination towards marriage...

Collins Miss Jane, I think you have your Mother to thank for your

beauty; it is quite obvious from whence it comes.

Mrs B You flatter me Mr Collins.

Collins To look at you Mrs Bennet, to observe you, not merely

strange, but unbelievable. I will find myself flattered when I

dance with your daughters at the ball, one by one, but none

more than your daughter Jane (takes Jane’s hand again and goes

to kiss it)

Mrs B Oh, Mr Collins, Jane will not have any dances on her card,

they will be completely taken up by Mr Bingley.

Collins Oh, Mr Bingley has declared himself?

Mrs B He said as much when he visited us this afternoon, showing

a great deal of interest in our eldest daughter. He looked at

her and be sure he will declare his interest.

Jane Please Mama, this cannot interest Mr Collins.

(Enter Elizabeth and Charlotte Lucas; she stands wondering what

has happened).


PRIDE AND PREJUDICE

18

Elizabeth Mama, Mr Collins, I have brought Charlotte with me

Collins Miss Elizabeth, Miss Lucas.

Mrs B Lizzie, I am just assuring Mr Collins that Jane is spoken for

and Mr Bingley is the most excessively handsome man and

quite delightful, but his friend however seems excessively

disagreeable, hardly spoke a work as he looked around

Longbourne, Miss Bingley on the other hand, so refined,

Jane should do very nicely, very nicely indeed.

Elizabeth All very proper I am sure eh Charlotte.

Mrs B Charlotte my dear, you will not be acquainted with Mr

Collins.

Charlotte Indeed I am, (Mr Collins bow to her) we met in Meryton when

he was on his way to Longbourne. I was standing looking in

the window of the bookshop waiting for my father.

Collins Miss Lucas and I had the most interesting discussion on

books as I stopped off to buy the book on Fordyces

Sermons. So few young ladies nowadays prefer serious

reading to frivolities. How is Sir William Miss Lucas?

Charlotte (To Mrs Bennet) My father is well thank you. But my Mother

is unwell again, she asked me to bring you this note.

Mrs B (opening the note) it seems that she is indisposed and unable

to attend the ball and asks if Charlotte would like to attend

with us. Of course Charlotte I will answer the note.


PRIDE AND PREJUDICE

19

Charlotte Thanks you Mrs Bennet, I will take my leave goodbye

Lizzie, Mr Collins, Marm.

(Charlotte exits).

Mrs B We look forward to the ball, there has not been a ball around

here in ages. Mr Darcy will be in attendance no doubt with

his highhanded attitude.

Collins Mr Darcy, high and conceited? In fairness, he is the nephew

of my patroness; I refer of course to the Lady Catherine de

Bourge. I have never in my life witnessed haughty or proud

behaviour in such a person of rank. She has condescended to

advise me to marry as soon as possible provided of course I

choose with discretion. I have dined twice at Rosings, and

she has actually been once inside my humble abode – there.

Elizabeth Mr Darcy cannot possibly be conceited or high in opinion

can he? (sarcastic)

Mrs B It is a pity that great ladies in general are not more like her.

Lizzie, where is Lydia, I have not seen her for some time

Elizabeth She was outside in the garden Mama

Collins Miss Elizabeth, I would very much like to put to you a

proposition, perhaps we could find time to discuss this at

sometime today?


PRIDE AND PREJUDICE

20

Elizabeth (dismissing the request) Mama, I have just discovered that

Lydia’s ball gown was torn at the assemblies and is not yet

mended.

Mrs B Mr Collins who would have daughters? Well, I will not

mend it for her. Mr Collins, never have daughters if you are

a woman

Collins Quite. (smiles) I would like to work on my sermon, may I

request some writing paper?

Mr Collins Exits, lights down. Mrs Bennet picks up her sampler and

sits down.

(End of Scene 1)


