I’M A STRANGER HERE MYSELF
by Ev Miller
Lori

This rehearsal was awful. (She sighs.) But, bad or not, we open tomorrow night. It just wasn’t your night, Casey. It doesn’t hurt to have a bad dress rehearsal. I know you can do it, Casey. (trying to avoid a fight). Look, every play has nights like this. Sometimes it’s even better if things don’t come together perfectly until opening night. We had a bad rehearsal. Now let’s just look forward to opening night. Get a good night’s rest. You’re going over Mark’s now? Oh? Well, suit yourself. No, I don’t hate him. I know he’s your friend. I’m your friend, too, Casey. Mark says a guy can’t be friends with a female? Mark says a lot of things that are off-base, don’t you think? Do I hate him? To be honest, I hate him for what he’s doing to you, Casey. Mark Lee is a bitter, angry person who thinks everybody in this world is out to get him! I don’t know that much about him. I do know this. If he’s going to spend all his life in some hellish kind of hate, he’s got no right to take you with him and you’ve got no right to go with him. Yeah, you can do anything you want to do.. Do whatever you want. Spend the rest of your life feeling sorry for yourself the way he does! Follow Mark Lee to hell if that’s what you want to do! Yes, you think I’m nice and safe in my little life. That I don’t know what it’s really like! Casey, I haven’t lived in a glass cage. I know as much about being hurt as you do. But to live is to hurt. . . I know that much. Can’t you see that? (A pause.) I hurt now, Casey. Because. . . because I care for you. I’m not sure yet exactly how, Casey . . . as a friend . . . other ways, too. You love me, too? You’re sure? Casey, how can you love me? How can you love anybody until you start liking yourself a little more? You can’t love anybody until that happens. Casey, you’ve ignored me every night since we had that argument on the way home. You have made a point of it in front of the others for the past week. I don’t like to be treated that way. Look, just go home, Casey, or go over to Mark’s. I want to be alone tonight for a while. Everything is so mixed up in my head. . . especially my feelings about you. I have to have some time. Right now, I don’t think you know what you want at all. Someday you probably will, but not now.

